
ÅRSBÖCKER I SVENSK UNDERVlSNlNGSHISTORIA
llllllllllllllllllllllllnll 38 11

. \
_;;J

HÅGKOMSTER FRÅN
FOLKSKOLA OCH

FOLK UNDERVIS N' ING

NY FÖLJD

sKILDRINGAR AV f. d. ELEVER OCH LÄRARE

UTGIVNA AV

B. R UD. HALL

IIIIIIIIIIIIIIIIIIIIUIIIIIIIUIIIlll:llllllllll:lllllllllllllllllllllllllllllllllllllll

LUND 1933 1 AKTIEBOLAGET SKÅNSKA CENTRAL TRYCKERIET

PRIS 3 KRONOR

ÅRSBÖCKER I S VENSK UNDERVISNINGSHISTORIA
[isas] B~.ICSERIE MED UNDERSTÖD AV (ÅRG. XIII]
FÖRENINGEN FOR SVENSK UNDERVISNINGSHISTORIA
[Serievolym 38] UTGIVEN AV B. RUD. HALL [Årsvolym !J

HÅGKOMSTER FRÅN
FOLKSKOLA OCH

FOLKUNDERVISNING
[2-J

NY FÖLJD

SKILDRINGAR AV f. d. ELEVER OCH LÄRARE

UTGIVNA AV

B. R UD. HALL

DISTRIBUT!ON: C. W. K G L E E R U P S B O K F Ö R L A G, L U N I>

Ekonomiskt understöd har välvilligt lämnats
av Centralstprelsen för Sveriges allmänna foll~­

slwllärareförening, och i dermas m·kiv förvaras
de manushript, m· vilha ett urval här gjorts i
sl~ildr·ingarna n:r 4 (senare delen), 6, 14, 16,
18, 19.

Om numreringen och respektive stift jfr
lnnehå Ilsförteckningen l

Flertalet manuskript, tidningsartiklar etc. äro
- e ft er eller utan särskild hemställan - in­
sända till mig. Bidragen 1, 2, 13, vilka ingå
såsom delar av förut trpckta böcker, ha fram­
letats av mig.

Läs Eftershrift i vol. 36 sid. 175!

B. R. H.

LUND 1933

Aktiebol a get Sk~n skn Centraltryckeriet

-3-

Stockholm och Uppsala.
O/o(Eneroth Mors historia. Tryckt i Dikter och smärre prosaiska

stycken, Sthlm 1881 s. 160-180. Jfr Årsböcker n:r 25: Eneroths peda­
gogik, Valda uttalanden jämte kortfattad biografi, den senare ett före­
drag av Fridtjuv Berg, hållet 1902 och tryckt i Verdandi 1903 (även
särtryck) under rubriken En svensk professur i pedagogik [E. done­
rade nämligen sin förmögenhet till en sådan vid Stockholms »fria»
högskola, men den har ännu ej ledigförklarats eller tillsatts, trots det
alla erforderliga pengar nu funnits under en följd av år]. Själv anger
Eneroth helt kort 12

/ • 1869 sina levnadsomständigheter, sina pedago­
giska intressen och sitt författarskap i självbiografiska notiser, ingivna
till Göteborgs Kungl. vetenskaps- och vitterhets samhälle, av vilket
han 1868 hedrats med guldmedalj och medlemskap och i vars arkiv
(Självbiografier s. 183-196) de nu förvaras (otryckta). Där ger han
bl. a. följande meddelanden.

»Född den 15 April 1825 på Hägerstens gård vid Mälaren i Bränn­
k yrke församling straxt utanför Stockholm.

Fadren, Olof Eneroth, Inspektor å nämnde gård, af upländsk
slägt, död 1829. Modren, Eva Cronland, af skånska föräldrar, lefver
ännu, sedan 37 år egnande sig åt offentlig barnauppfostran.

Wid 4 1/• års ålder inflyttad jemte modern till Stockholm och i
det femte året satt i skola, nemligen i Vexelundervisnings-Sällskapets
Normalskola, vid dennas första öppnande 1830 Från och med
femte till och med sjuttonde året stod jag i förbindelse med Lancas­
terskolan dels såsom lärjunge dels såsom bosatt i den samma gård,
der den Lancasterska Normalskolan hade sina lärosalar, dels ock så­
som alltjemt under dessa år deltagande i den derstädes bedrifna gym­
nastikundervisningen. Äfven i Upsala under hela min studenttid egde
jag mitt hem i folkskolans gård, sedan jag 1843 lyckats öfvertala och
bereda min mor att utbyta sin verksamhet såsom förestånderska vid
Prins Carls inrättning för vanvårdade barn mot en plats såsom lära­
rinna vid småbarnsskolan i Upsala».

Om Prins Carls uppfostringsinrättning, stiftad 1830 (nu å Gålön)
jfr Anna Sörensen Växelundervisningssällskapets Normalskola och
folkskoleseminariet i Stockholm, Upps. 1930 s. 21 - 23. - E. övergick
1833 från Normalskolan till Maria trivialskola, 1840 till Stockholms
gymnasium (jfr Årsböcker n:r 37 s. 3-33) och blev student 1843. Det
är väl till henne, han 1859 riktar hyllningsdikten Den gamla barna­
lärarinnan (Dikter s. 73-74; jfr även uppsatsen Qvinnan och folkskolan
aa s. 181- 190). 13åda vila sida vid sida å Uppsala härliga kyrkogård.

Mors historia.

Hennes barndom var glad nog·. Föräldrarna voro bergadt
folk , och ehuru sjelfva icke skolbildacle, lä to de dock barnen gtt
i skola, der det t ill och med lästes Ji tct franska, ritades och

- 4

syddes schattersöm. Ack, jag minnes ii.nnu stwii l den sulunda. söm­
made taflan, den enda som fans i hemmet, med tless)>1'emple
cle l'mnitiC» och dess Lmclerskrift: »coustt par» etc.

Men med barnclomsclaga.~·ne var det ock slut med g llidjen och
bekymmerslösheten. Föräldrari1es bl\ cle yttre och inre ,';tiillning
bröts sönder. Huset ruinerades, makarna skildes, barnen måste ut
i verlden. Så kom mor ut på landet såsom biträde till frun i
huset. Efter ett par år dog Llenna. Dessförinnan hade clock iifven
det huset fallit i spillror. Enelast »hjelpen» fans qvar. Efter ett
år upphöjdes den till ordinarie. Den förre gårdsegaren nöjde sig
med a.tt bli f va inspektor på annans gård, och mor följde honom
såsom hustru. Ett å r derefter kom jag till verlden, och två :'\.r

senare syster min.
Länge räckte dock icke heller den lyckan. Inom femte t'\ ret

af sitt nya äktenskap dog min far, brut-en och i förtid å ldrad [~f

utkomstbekymmer och kroppsplågor.
Så stod mor på. bar backe med sina två barn. P li landet

faiL~ ingen utsigt till uppeh;ille, hur vackra utsigterna från bac­
ken än voro å.t alla h åll. Vi måste alla tre in till staden .

·Ett Tum in pli gårelen tog· der emot oss. Det var trångt ooh
tungt. Mor blås te icke mor några såpbublor, såsom hon gjort det
året förut från den höga förstugutrappan med htirliga. landskap
åt alla sidor , som återspeg·lacles i bublorna . Icke heller fick man
der se gröningar och tåttingar sanlias utanför fönstren bland g ry­
nen, som mor strödde ut för dem der ute på lanclet. Fars nyckel­
harpa hade , liksom klaveret och allt det aurlra, gått på auktion.
Mor s jöng aldrig mera »Guldma.uig H\le, Skinnfaxe, drager», så­
som hon gjorde det på landet.. Det var tys t der uppe p:'\ mal­
men. - Mor stöpte ljus. Det var det EörsörjLlingsmeclel, för hvil­
ket hon efter mångahanda öfverUiggningar slutligen bestämde sig.
Hvarifrån hon fick förlag, hörde jag aldrig, men att berälmingen
slog fel och företaget måste uppgifvas det kunde jag icke undgå

att erfara.
Uneler ticlen hade mor satt mig i lankasterskolan , »kna.ster­

skola.n» så.som elen kallades. J a.g har intet annat än g·odt att
erinra clemtaf. Tä flan var sta.1·lc Jag flytta des från ring· till ring ,
från tabell till tabell, från skrifbänk ti ll skrifbänk. Tråkigt var
der aldrig. Vid sju ·år kunde jag· Hi sa, skrifva och räkna.; men s:'t

5

hade jag: också redan derute p <'\ landet börjat Hi.sa för mor i
ABC-boken med elen vtiU{iinda viirpande tuppen .

Vid första examen fick jag· premium. J ag skall aldrig glöm­
ma mors glädje den dagen. Knappt voro vi hemkomna från sko­
Ja.n, fönån mor sade: »Skynda dig nu med maten, barn, så få
vi g·c oss af. - Hva.1·t då? fr<lg·ade jag. - Till landet, till lan­
det! . . . J ag g·lömde premium och allt, och S<t bar det af med
mor och mig ned till Muukbron, der vi gingo ombord på en
Svart.sjöla.nd"öka och om natten roddes långt, ht ng·t bort från

staden.
Då. jag valmade morgonen dm·på , låg jag p å mors knä..

Solen skon p tt vattnet. J a.g ldinde mig som nyfödd.
]j ram på morgonen gingo vi i land. Vi hade långt att gå .

Vi gingo icke alltid banade stigar. Backarna stodo fulla med tji:i.l'­
blomster; jag plockade händema fulla, utan att fn'\ga efter h vart
det bar af. Jag· var ju tillsammans med min mor, och hon vis(Je
det nog. Fra.m på dagen kommo vi fram. Vi voro vid min far.s
forna g·årcl. »Och här, der det var som i ett dockskåp förr!»
var allt hvad jag minne att mor sade der. Redan uneler förmid­

dagen fortsatte vi V<t l' vandring.
För mig var färden helt och hållet en lustfärd, Jued blom­

ster och fog la.r li varhelst jag kom . För mor ej så, fast jag ej be­
grep det då, u t an först lång-t efteråt. Mor var n te för rutt e
sig om efter tillfälle till bergning·. Hon var en rask och föret.ag­
~am qvinna, besluten att, kosta hvacl det ville, försörja :sig och
barn. J a, det der inser jag nu , men för tillfället hvarkeu sug
ell er insåg· jag något annat, iin att det vat· vackert och rolig t på
landet, samt att mor s:lg gladare ut der än i staden , och det vaJ.'
<lock det förnämsta. Ty p:'\. henne blick och utseende berodde för­

nämligast glädje och sorg· för mig elen tiden.
Fram på hösten visarle sig verkningarna af utfä.rden. Mor

hade varit ute och sett sig före med afseende p<'l ett p l\liinkt
laclugårclsarrende. P ,l. hösten gick detta i verkställighet. Mor flyt­
tade alltså. ifrån staelen ; men mig lenmade hon der q var hos sin
gamla mor , allt för skolans skull.

För ·t fra.m mot jultirlen kom lwn in och hemtacle mig. Ut­
färden blef ett äfventyr a.f: hemska.ste art. F ör tillfället begrep
jag el ock ej h vad det gfilde; det var först efter t't t jag lärde för-

- 6 --

stå att vi varit nära att bli rånade af ott par ur 8kogen fram­
springande karlar. »Hade det icke varit kä,lkföre, och hade vi
icke haft parhästar elen här gången, fru lilla,» hörde jag drängen
säga, »så hade vi a llt varit fast.»

Af mors nya lif förstod jag fög·a eller intet, jag såg blott,
att det var mycket olikt det hon fört i ;;taden. Hon hade nu st'\ -
mycket att be8tälla, hade dräng· och flera pigor och var säJlan
inne annat än om qvällarna, Äfven jag tillbragte min mesta tid
ute om dagarue : än var jag med i ladugården , ä n satt jag och
åkte i tröskverksvamlringen, ä n åkta jag kälkbacke, ä n var jag
till gra.nng·ården., der mor också arrenderade ladug·årclen. Det var
ett mycket bättre lif än det i staden, och det såg jag ä.fven p {L
mor.

Men så var julen slut, och jag skulle in i skolan ig·en. Ock­
så minnes jag ingenting af mor, förrän jag mot midsommar fick
fara ut till henne igen. Den gången g·ick resan i ekStock. 'rnl.
pigor rodde hvar sitt par åror. Mor satt med mig på toften akter­
ut. Framför oss stodo tomma mjölkbyttor, eller filbyttor som de
kallades, i mängel staplade på hvaranclra. Under färden fram emot
natten berä ttades sagor, minns jag, om sjöjungfrun med det långa
h året.

Sommaren g·ick, jag hade metat min första fisk , skurit min
första pilpipa, första gången kört för mor till kyrkan, f:Ltt mina
första stöflar, och allt detta under leende blickar af mor. Idel
glädje och fröjd! Det kostade på att lemna allt det der, just som
krusbären mognade, för att fara in till staden och g·it i skola igen.
Men det gick likväl för sig, och f.örr än ma.n visste ordet af, var
det jul igen som året förut , och lif och lust på landet med kälk­
backsåkning och nngspankakor , kalfelans och smörbakelser, a llt
saker som jag icke sett sedan julen förut, och allt belyst a.f mors
glädje. Ack det var hennes sista g· lada j nl på länge! Den påföl­
jamle julen bodde hon i Stockholm ig·en, och vi hade u.nyo endast
ett litet rum in på gården, mörkt och dystert, ty mor vctr icke
glad mer. Hon hade ingenting att s tyra och ställa med, ingenting
att komma med.

Arrendet hade icke burit sig, oaktaclt allt släp och bråk , b{\ de
natt och dag.

Så vo.ro vi imellertid blifua staelsbor igen. Det var en svåt·

-7-

vinter: mor var sällan eller aldrig· glad; jag insåg icke hvarföre,
såg och kände blott, att så var. Efteråt begrep jag, att hon icke
vetat hvad hon skulle taga sig till. Mig hjelpte dock skolg·ången
fram genom mörkret; hade den icke varit, och hade mor icke
l1af·t att glädja sig· deråt, så vet jag icke, hur det hade gått. Nu
vet jag, att skolan är en välsignelse, icke blott f.ör barnen och
folket, staten, kyrkan och samhället, utan äfven och i synnerhet
Lär fattiga mödrar, som icke hafva något annat att hoppas, än
att det skall bli något godt af deras barn. »Vore jag rik» , hörde
jag också stundom mor säga, »så nog skulle jag fxamförallt dela
med mig· åt skolmennislwrna f.ör allt hvad bråk de ha för a.ndras

barn, och det så godt som för intet.»
Om våren blef det bättre för oss. En dag, då jag som van­

ligt var i skolan, f.ick jag· helt ovä.ntadt på gården der se min
mor i hennes nya grå ylleldäclning·, hvarpå hon sjelf väft hela
vintern och som hon sjelf sytt de sista dagarna med sådan brådska.
.Jag sprang fram till henne, men hejdades genast med en blick
och en rörelse med handen. Jag märkte då, att hon var i säll­
skap med ett par herrar. J ag tvärstannade, men i detsamma hörde
j ag: »jaså det är fruns barn det der» och så sågo de båda her­
rarne på mig så vänligt, ehuru de annars hade så stränga ansigten,
att jag icke vet mig· hafva sett några strängare . Efteråt fick jag
veta hvilka de voro.. Den ene var polismästaren vVannqvist, den
andre biskop Wallin.

Inom ett .ögonblick försvunno de alla tre i en port nere på
.g·ården; - men från den dagen var mor förestånderska för fliclc­
afdelningen af den inrättning för van vårdade barn, som de nämde
begge mä nnen vid den tiden bragt till stånd. Mor flyttade till
skolgården, der flickafdelningen fick sin plats, och så voro vi
på grön qvist ig·en. Viikoren voro visserligen små: fri bostad i
-ett litet mörkt rum i rad med dem, der de vanvårdade barnen

voro ·inrymde; en portion mat middag och afton, a f samma sort
som barnens, samt etthundra r :dr rgs i årlig· lön; men mor hade
fått en verkningskrets, ta k öfver hufvudet för sig· och oss, och
.så begynte ett nytt lif.

Mor hade åter fullt upp att göra från tidigt på morgonen
till sent på qvällen. Hela skaran af flickor, alla lika, å tminstone
deruti att de icke haft någon rätt vård, skulle passas på alla

8 ---

sätt ifrån G om morgonen till 9 om qvällen, då de, allt under
sa.mma uppsigt, gingo till sängs. Mor var allt trött, när hon om
qvällama fick konuna in till sitt j men jag mins aldrig·, att Jag·
hörde henne klaga öfver möda eller trötthet.

I elfva år förde vi nu ett sådant lif.
I början gick allt, st'lsom jag tyckte åtminstone, lycklig·t och

till allas ömsesicliga nöje. Hvarjc gång· elen ganlie grosshandlaren,
som var inrättningens högste tillsyning·smau, kom elit, såg mor
glad ut. Men deremellan måtte det hafva varit många bitterheter
att utstå, fas t jag på lii.nge icke begTep, hur det egentlig-en var
fatt. Med åren blef jag dock invig·d derut.i. Det fans två särskilda
områden för hushållet der: »kö-ket» och »allt det anclm» j och köket
sintlie subordinera uneler allt det andra, som hörde till mor. Men
köksbjömen var icke med derom , an_nat iin i till syningsmannens
närvaro j också kom det till mycken oundviklig, men icke påtaglig·,
beklaglig· men icke anklaglig förtret, som tä.rde, och som mors
tysta tårar icke kunde aflägsna, hmu mycket hon ii.n grät, niir
hon kom in till sitt, och vi gTäto mecl .

Icke för det att jag bestämdt kan säga det, men jag tror,
att Llet var den der ::;mygande husliga ofreden, som förbittrade
mors dagar under flera år, tills hon slutligen föll i en nervfeber,
som var nära att taga henne ifrån oss . Det var en svår tid. Be­
synnerligt att vi kunde lära oss våra lex or der i sjukrummet j men
ingenting måtte vara omöjligt för barn, så liinge de icke ana
eller förs tå omöjligheter. Mor tillfrisknade omsider , men efter den
betan var hon icke ung längTe j jag tror icke att jag såg· henne
med blottadt . hufvud på åratal clerefter. Kanske var det mössan
som g-jorde, att hon såg gammal ut.

»H vaJ.' äJ.' ditt hår?» mins jag att jag fnlga.cle en dag·.
»Det är här det, mitt barn,» svarade hon, i det hon ur sin

byrålåda tog fram en stot· upplö."t hårfläta af minst G qvarters

längd j »i morgon skall du följa med mig, sit skola vi g ii bort

och g·öra af med det.»
Det gjorde vi också - Mor fick sälja sitt h i'u· till - Emilie

Hög·qvist.
Från elen dag en var jag invigd i mors hushållning. J ag hade

väl märkt ett och annat ibland, då det g-tilde att f å en bok, ett
plagg eller dylikt. Men jag var hela nio år, innan jag förstod,

-9-

aLt det satt h iirdt för mor att hiilla os vid makt. Men från den_
tiden fick jag så mycket mer förstå det. Simile det borgas en
jungfru gTäclde och för tre skilling skorpor p.l mjölkmag asinet,
eller skulle det köpas hem kaffe och socker från kryddboden eller
smör från hölmrboclen eller bröd h ån bagarboden, alltid var det
jag som skulle verkställa uträ.ttning·arna.

J ag glömmer aldrig den gången, dtt jag må~te g-å 1'ill en
·liigting· mecl ett bref, hvari mor bad att ft'i låna 50 r :dr . . J ag
visste så väl hvad det gi:ilde att få låna de penningarna. J ag
::;prang hela viig en med hjertat i halsgropen, aflemnaele mitt bref
med en v· s tillfärsigt j men fick enelast ett bref utan penningar

t.ill svar, och griit hela vägen hem.
J a.g har också a.ldrig kunnat glömma elen clag·en, dit min

fars forna husbonde, justitieri'tdet, kom till mor och fordrade ue­
talning för den skuld, hva.ri hon satt sig· hos ltono!ll vid auktionen
efter far ex år förut. »Frun har nu f:'ttt bättre vilkor,» hönle
jag honom siiga (mor hade då. få.tt sin årslön höjd från 100 till
125 r :dr rg·s), »och jag ha.r sålunda anledning· tro frun kunna göra

r ä. t t för sig.»
J ag minnes icke h vad mor svarade, men h vad jag mim1es,

det ä.r, att hon grät hela dagen och att v1 barn, som alltid,

gräto med.
Uneler sådana förh ållanden hade mor en dag - jag var

ri ::L å tta och syster sex år - satt oss i annan skola. styresmannen
för inrättningen, vid hvilken mor var ans täld, ville visserligen, att
lwn skulle li'Lta os:; barn intagas der för att lära handaslöjder, bli
tlugliga menniskor och kunna ft't både mat och kläder, som väl
kunde behöfvas, då en portion ju var knapp nog för en stor per­
soa uen tvn sm~L, så om jag minnes han tillade. Men mor ville
icke j kanske tyckte hon det vara. hårclt, att vi skulle räJmas bland
vanvurdacle, (U hon ju alltid hade vårdat sig viil om oss. Alltnog·,

lton ville icke, och, fastän hon dermed ådrog sig· styresmannens
ovilja för sin högfärd, satte hon oss i annan skola. J ag- vet ick-1,
om hon hade någon annan af igt clm·rned , iin att vi sålunda skulle
komma ifrån inrä.ttnings barnen, och i si'Ldant fall skulle rnöjlig·en
styresmannen kum'k'l. anses hafva haft riitt. Men jag tror, att elen
moderliga ins tinkten föreslU"ef hem1e hennes handling·ssätt, och
jag tror ocks t't, att hon aldrig fick skäl att ång-ra sig. Det h,öll

- 10 -

imellertid prt att gå illa för oss strax i början. Intag·ningen i elen
nya skolan gick förträffligt. Men en dag n ågra veckor senare hölls
upprop i skolan för inbetalning af ved och l j uspenning·ar. J ag

. hade sagt till derom åt mor, men hon hade omöjligt kunnat skaffa
penga.r (det var l r :dr b :co,) till elen dagen. Då orclning:en kom
till mig, svarade jag med gråten i halsen, att mor hade inga
pengar. Lä:raren, som troligen blef störd i sin förrättning eller
kanske icke trodde mig, röt till: helsa du mor och säg·, att hon
skaffar pengar, - och så. ropade han upp elen clerniist. Det var
som om åskan hade slag·it ned. När jag omsider vågade se upp,
märkte jag hur kamraterna tittade på mig och skrattade i mjugg .
Jag hade kanske aldrig förr kä.nt mig så olycklig. Uneler frukost­
lofvet .sprang jag· hem ooh berättade för mor hvacl som hänclt.
N u va.r det hennes tur att .gråta med mig; några pengar fick jag
icke, men jag· hade fått gråta ut, mor hade smekt både sin
och min oro till ro, och så. bar det af till skolan igen.

Det var vått första nederlag på skolvägen; annars hade mor
glädje a·f oss, och när terminsafgiften skulle betalas, var hon be­
redd derpå. Jag tror, att hon aldrig hade gifvit ut någon pen.ning
med sådant nöje som elen, hur nära hon än fick taga sig dervid.
Nas ta gång elen skulle betalas, nekade mig läraren att taga hem
uppbörds boken. J ag bl e f icke litet öfverraskacl, då jag uneler micl­
dagslofvet såg honom komma hem till mor. Ingen hade ju sagt ho­
nom, hvar vi bodde, åtminstone hade han icke fdtgat mig derom.
Jag var rädd, att han hade något att klaga på. mig. Mor var
icke mindre bestört än jag ; men allt upplöste sig i glädje. Han
hade hört, sade han, att frun hade svårt att betala. Barnen voro
surula i skolan, och hädanefter skulle de få gå der gratis, tillade
han. J ag förstod icke h vad han menade med gTatis, men jag såg
att mor bl e f mycket glad; och när han gått, tog hon mig i famn
och kysste mig. J ag· hade icke på läng·e se tt henne så glad. J ag

skulle nu få gå i skolan för intet, sade hon och kysste mig·

ännu en gång.
En annan vä.nclning i vårt skollif hade helt visst kommit

mor ·a tt digna under de svårigheter, som vår uppfostran då skulle
hafva beredt henne. Nu var det värsta så. godt som öfverståndet..
Kläder sydde hon sjelf :H oss af gamla aflag·cla, som ·hon köpte
eller fick, jag visste icke alltid hvarifrån. Böcker hade vi lärt

-11-

att köpa g-amla för goclt pris , och mat - ja, dermed var det
värst, ty den der enda portionen räck te illa t i Il för tre, och el etta
desto mindre ju större vi blefvo, vi barn. Besynnerligt nog, tror
jag· knappast att jag någonsin under de åren såg mor ii,t.a eller
dricka annat än kaffe, hvilket vi mången gång hjelpte henne att
koka i kakelugnen. Något helt mål såg jag henne aldrig intaga,
och någon dukning minnes jag aldrig annat än uneler helgerna.
Varmare hemlif kan jag dock svårligen tänka mig än det som
lefcles af oss tre i det der enda rummet, som - var så litet, att
när de tre bäddarne bäddades der, det lmappt fans något ut­
rymme öfrigt. Och likväl tycker jag nu efteråt, att det knappUist
var något hemlif; ty rummet var såsom ett kontor, der inrä,tt­
ningens alla, i bokstaflig mening taladt, löpmule ärenden 8kulle
afg-öras; mor hade säJlan eller aldrig tid att sköta om h varken
sig- sjelf eller oss, hennes egna barn, och vi voro säJlan eller aldrig
inne a nnat än vid mlt.!ticlerna och under läsningen, om icke uneler
vinterqviillarna efter slutad · kälkbacksåkning. Vi lefcle och hade
vår varelse i skolan.

Det skall möjligen förefalla mången, såsom skulle flera af
dessa clmg icke egentligen höra till mors historia. Men jag miss­
tager mig· väl ej, om jag tror, att barnets historia äfven äJ.' mo­
clC!·ns, åtminstone näJ.·, såsom här var förhållandet, modern Jefver
endast i och för sina barn, följande dem ständigt med hjertat
och tankama, äfven clii, hon nöclg·as vara skild från dem. Eller haJ.•
väJ någon moderlig- mor någon annan historia än den hennes hjerta
väft i och med barnens? Svårligen kan en mor ega mindre tid
för egna hams räkning iin vår, stuncUigen jägtad som hon var af
omsorgen om do trettio till fyratio andra barnen. Och dock äJ.•
ja.g viss, att hennes egentliga öden uneler alla dessa år mera. voro
våm öden än hennes egna.

Imellertid växte vi upp uneler hennes ögon. Hela vårt lif, i
stort som smått, höll jag på att sii.ga, men något stort fans icke
deri, berodde af henne. Allt som gjordes, g-jordes af henne. Sjelf
bäddade hon vå.ra säng·ar, sjelf höll hon oss rena och snyg·ga, så
goclt sig göra lät. Hade hon kunnat sjelf vara skola å t oss, så
hade nog hon varit det också. Det är qvinnan, som upprätthållet·
familjen, heter det. Ingen har kunnat erfara detta cljupa.re än vi.
Med 125 r :ch om året uppfostrar man icke lätt två barn, i synner-

12-

het icke, niir do börja viixa ur bamskorna. :Men för mor gick det
för sig, och vare det sagclt utan förmätenhet å vår sida, hon upp­
fostrade sig sjelf derjemte, sit fra.mt det är sant, att moderns

uppfost.l·an sker i och med barnen:;.
I viss mening kunde denna uppfostran sii gas hafva varit s träng.

Arbete och knappa viikor iiro ju sträng·a uppfostring·smakter.

Icke de.s to mineho hörde jag ofta sow barn siigas, att mor sbimde
bort oss. J ag förstort icke h vad man dermed mente. Det betydde
visst, att hon höll föL' mycket af oss. Det gjorde hon väl också.
Hade hon haft större tillg·t'\ ngar, s:1 vet jag· icke heller hur det hade
gått. Hon skulle sannolikt haft svårt för att neka. Kanske , ja helt
visst, hade också. vi titt frestats till nycker och fordringar, å tmin­

stone jag. Det var t ill och med icke utan att jag en gang var
11 iira att gifva efter fö r cly lika frestelse r. Men tlen g i\ngen räddades
jag och mor med ; och af h vem eller hur ? Af h vem annan än
af henne sjelf , och detta utan att hon, enligt hvad jag med viss­
het vet, förs tod huru . Med medveten sträng het slmlle det kanske
icke lyckats, och med omedveten troligen ännu mindre. Nu skedde
rl et med en kärlek , som icke var mäl•tig· af ni't.got slags beräkning.
Det va.r ett schackdrag, såsom jag clock först må.ng·a å.r efteråt
f'fu·stod, af en ingrfvelse , som skulle kunna bevisa, att, om i'ifven
moder ·kärl eken stundom iir blind, som kärleken i allm fi nhet säges
vara, elen dock , ti.fven nä.r elen yttrar s ig som svaghet nta n klart
medvetande om de möjliga följderna, gt'\.r den r iitta v~ig·en och

vinner spelet. Historien var följ ande:
Kamraterna i skolan hade länge och väl !"alt om, a.tt vi

fikull e g:'t t illsammans till Djurg·ården l :sta ·Maj. En ntaf dem,
n&gra år ä.lclre iin jag· och till hvilken jag satte mycket för troende,
hade g jort upp, att vi den dagen skulle vara si\))sprä ttiga.» som
möjligt, såsom det hette på skol språket. Det föreföll mig, såsom
skull e det ordet egentligen g·älla mig. J ag kunde nemligen icke
undgå att miirka, att de flesta lmnwaterna voro »sprättig·are» ti n

jag, ~ifven i hvardag lag, klädel som jag alltjemt var i mina
hemsydda kläder, som jag näs tan tror icke just a lltid passade så
väl , och som både till tygets beskafEenhet och färg v oro ~:ådana
att de all t emellanåt förskaffade mig lwarjehanda öknamn. I syn­
norhet var det ett af mina plagg , - n:'\.g·ot att byta om med
hade jag icke elen tiden - som ådrog mi g· anmiirkningar. Att

- · 13 -

komma ut p:.l Djurgårelon med de andra i det plagget, rlet var
nu då rakt a f omöjligt. J ag talte med mor derom hela låno·a tiden
förut. Hennes svar hade alltid blifvit : »lGiro. barn , !war : ka ' jag

tag·a penga L' till det ifrån ?» J ag förnyade min begäran
dag från dag, klappade och bad, men fick a lltjemt samma svar.
En clag tyckte hon väl att jag gick för 1t'111gt i min enträgenhet.
Hon blef ond, och när ja.g· så började tjura och till och med
gråta, bl e f det ä n värre. J ag skulle a ldrig få det der pJag·get,
jag måtte bära mig <lt hur som helst. »J a, du ska ll precis alldeles
icke ha det, jus t för det du kan båra dig st'\ i\ t, fast dL L vet s:'i.
väl hur svårt ja.g· har det.»

Ja, s,'\. sade hon verkligen. Och jag, , om såvii.l viss t·e, hvacl
de orden betydde, jag ga.f dock icke efter mer än för ögonblickOJt
och då blott medelst nödtvungen tystnad. När jag om qvä.llell
sista April kom hem från skolan, var jag- åter fra.nune med min
beg·äJ.·a.n. Det var utistan mot min vilja, som ordet undföll mig- ,
och jag- ångrade det oåsit, tror jag·, nfistan i samma stund. Men
mor hade dock hört det., och så fick jag- mig- min första rättg-rund­
liga l exa för !if vet. J ag hade aldrig- hört mor tala s;l förr. Hon
talte om, hur hon sökt draga sig och oss fram uneler hela vår
tid, »och du,» slutade hon, öfverväldigad af g rM, »du skulle itndt,
bara bli mig- till sorg.»

Nu var det förbi med mig; jag g riit till s jag- somnade, utan
att ja.g är rätt viss uppl\ om icke en och anna n af tår-arna egna­
des min förfelade önskan. Men när ja.g vaknade om morg·onen, 1:.'\g­
det der plagget färdigt på sto len mellan mors och min biidd. Mor
hade s jelf sytt det om natten, se:lan hon om qvällen varit ute
och ka.ffat tyg- dertill fö r 2 r :dr, silsom jag seelan erfor af hennes
ga.mla mor. Från den morg-onstunden, då jag stod der framför det
nya plagget och icke visste, om jag skulle tro mina ögon eller
icke, och hörde mor komma in, och med en lång vänlig blick pil
mig säga: »niU\, hvarföre tager du icke på. dig, mitt barn?» -
från den stunden begärde jag aldrig m'\got af mor, som jag icke

visste att hon kunde g-ifva utan svårighet.
Under sådana förhållanden sträfvacle mor föL' oss i tio , e lfva

år. Invigd såsom jag ticligt blef i a lla h ennes förhållanden , kunde
jag hafva mycket att berätta om ett hu ·håll , som i Stockholm ptt
1830-talet drog sig fram hyresfritt på 35 öre och en portion mat

- 14 -·

om dagen, samt i och med detsamma g·ifva ett bidrag till elen
gamla rika historien om qvinnans tålamod, ihärdighet och upp­
offringsförmåga. Jag skulle kunna skildra en hel följd af taflor
m de vanvårdades inom någTa få rum sammanträngda lif. Än i
dag minnes jag alla dessa flickor, dem nöden och välg·örenheten
sammanfört, minnes deras arter och oarter, deras hvarclagssysslor
och söndagslif med kyrkogång· om förmiddagen och sånglekar,
utan all omvexling·, om eftermiddagen, från år till år; och upp i
allt detta mor, stundligen närvarande och cleltag·ande i allt. Än i
dag ljuder i mitt minne cletta evig·a »fru lilla», hvarmed mor af
elen ena flickan efter elen andra förföljeles i dörren till vårt rum,
så fort hon der inträdde för att egna oss ett ögonblick. Än i dag
minnes jag såsom en motsats till detta, jägtade, splittrade hvar­
clagslif de vanclring·ar, som mor en eller annan söndagseftermiddag
om somrarne, åtföljd a.f hela sin barnskara, företog· utåt landsbyg­
den. Men skulle ja.g· använda allt sådant inslag, så blefve vä.fven
för lång och för brokig, och ränningen, hvarom här ogentJig-en

är fråga , blefve undanskymd.
I mors villwr skedde uneler de elfva {n·en endast två för­

ändringar: den nämda löneförhöjning·en och - vå.r tillväxt. Någ·ot
samband mellan dessa begge förändring·ar fans icke. Imellerticl
hade vi växt och växt, vi beg·ge barn, och till slut ville det
lilla rummet icke qmma oss alla. En utaf oss måste ut ur boet.
Lotten föll på mig·, som behöfcle mesta. utrymmet. Så skildes vi

omsider. Det kostade på, ehuru vägen, afståndet, endast var några

stenkast.
Så gick det en tid bortåt. Dock endast några månader. Vi

hade vuxit för mycket tillsammans och lmde ej råd att lefvn.
skilda. En förändring· på allvar mt'is te ske. Det var omöjligt för
mor att längre h ålla ut. Omöjlig-t ock för oss att lifnära oss på

gemensam räkning·. Anting·en måste vi beg·g·e bam ut i verlclen
till sjelfförsörjning och mor lemnas ensam i sitt betryck; eller
ock måste vi ställa st'\. till, att vi kunde börja en ny gemensam
räkning på. annat håll. Valet var icke svårt. Till sjelfförsörjning·
var ingen af oss beg·ge vuxen eller fostrad . . Mor hade icke för­
stått bättre än att låta oss alltjemt gå i skola, och att nu af­
bryta vår gång· der hade väl varit som att bryta af oss. Vi voro
veka skolpla.ntor, visserligen vana att lyda och försaka, men icke

- 15

att kämpa verksamt och taga nya tag. Hvarken mor eller vi kunde
tänka oss något bättre än att fortfarande få vara tillsammans -
och så beslöts att söka en väg, som kunde leda till det målet:

Mor fann den icke. Hennes tilltagsenhet, stark som den varit
i _ungdomen, hade väl veknat något med å1·en, kan jag fl-o. J ag
mmnes hur hon famlade, då hon skulle söka ny väg. Man viker
också icke lätt ur spår, som inom en trång rymd trampats i en
följd af år . Lyckligare var då jag.

J ag får en dag se i en tidning, att en lärarinneplats var
ledig vid en skola i en annan stad. Lönen var 450 r :dr och fria
husrum med vedbrand. Som viikor för platsens erhållande fordra­
des, att sökanden genomgått en kurs vid småbarnsskola. J ag skyn­
dade hem med mitt fynd och hann icke inom dörren förrän jao·
förtrodde mor min plan. - »Tänk, fria husrum, mor, således min.~
2 mm, och minst 3 gånger så stor lön som här l» Hoppet hade
redan kört i förväg· och eröfrat platsen. Det var nu icke möjligt
annat än att mor, och endast mor, skulle ha elen och lnmde få.
elen. Vid 17 år ser man inga omöjligheter, man ser blott hvad
man hoppas; man tror blott h vad man önskar tro.

Men mor var 17 år två gånger och till sinnet väl tre. Hon.
log emot mig; men sade endast: »Åh kära barn, hur kan du tro,
att jag ... » »J o, mor, det är afg-jordt, det är bestämdt det.» -
»Jag skulle läsa med barn jag? ... » - »Ja, mor.» - »Jag :::om
knappas t fått lära något sj el f ... » - »J a, mor l» - i>J ag, som
glömt bort det lilla jag lärt ... » - »J a mor l» - »Gamla menui­

skan · · .» - J a mor l jag skall hjelpa till, och det ska' bestämd t.
g·å.» - Mor hade icke längre något svar. Jag behöll fältet. Men
endast för ögonblicket och enelast efter milng-a invändningar. :Mot'
såg alltjemt nya omöjligheter. Det var som om sådana rsk ulle kom­
mit på besök, så fort jag var borta. När jag· kom hem sent om
qvällarna, fick jag alltid börja om igen. Men hur det var, kunde
hon ej på längden stå emot. Kanske hade hon märkt, att jao·

hängt upp min framtid på den nya förhoppningen; kanske inså;·
hon också, att äfven hennes var på spel. Vår framtid var ju nu
som alltid hennes.

Så var det då afgjordt, att det skulle blifva nå.g·ot utaf. Mor·
s~affade sig tillfälle att om dagarna gå och se på i en skola,
fJCk betyg· på att hon så gjort, . fick vidare betyg på det sätt,.

16 --

hvarpå hon sk.ött s in l.>efattning, lät mig· någon gång· om qvällarna
hjolpa sig med studiet af handboken, som hörde till kursen, var
tålig mer än nt'tgonsin, uta.n att just sätta mycket hopp till fram­
g·ången, och Stl· hunno vi omsider så lfmg·t, att sjelfva allsökningen

skulle skrifvas.
Mor sln·ef 01·anligt väl för qvinnor den ticlen och framför allt

.s1n·ef hon mycket fort. Hon hade en alldeles oefterhärmlig för­
måga att skl'ifva hvarje särskild bokstaf på ett särskildt alltid
samma sätt och så snabbt, att man svt1rligen kunde följa med
ögonen. Tvt'1 ovanor hade hon dock i sin slcrifning. Hon började
aldrig mer ä.n elen första meningen med sto r bok ·taf, och hon före­
clroo· bruket af e framför bruket af ti i f lera ord än ja.g med

b

min skolbildning fann vara rilctig·t. När det derför kom till skriE-
ning af art.~ö lmingen , höll det pi\. a.tt icke gå alls. Konceptet
hade sina stora bokstäfvel' samt sina e och ä riktig-t fördelade .
Men mors ovanor voro starkare än språkbruket. Hon fick alltjemt
skrifva om. Det ena bilcupsarket måste kasseras efter det andra.
Det led alltmer in på efternatten. Handens hastig·het skämde allt­

jemt bort rättsluifningen, och jag var alltför kinkig. »Liksom det
icke skulle kunna duga, om det icke till punkt och pricka hEr
sådant som du vill ha det på ditt skolvis !» - bröt slutligen mor
af mecl en fnurr. - »Ja, inte clLtger det ptt annat sätt, inte,»

blef mitt sva.r, i det jag lade fram ett nytt ark, riktade in rad­
papperet och prickade ut hvar första raden skulle beg·ynna. Mor
begynte om på nytt. Det gick än värre. - »N u orkar jag icke
längre, det må gå hur det vill, med a lla de der påhitten, och
nu går du och lägg·er dig, mitt ba.rtl.» - »Men i morgon skall
ansökningen lenmas in.» - »J a, det må vara, gå du bara, och
lägg dig.» - Jag märkte, att mors tå lamod var slut och lydde
uta.n invänclning. När jag valmade om morgonen, låg ansökningen
färdig och felfri. Mor ha.cle ännu on gt'ing· g ifvit efter för mina

fordrino·a.r. Di\ vi möttes om morgonen, log· hon på samma siltt
o

som förra gtlllgen, men denna gungen hade jag rätt. Mor fick
p1atsen; tillträdde den ett par månader det·efter, och när jag bleE
färdig med min kola., flyttade jag· efter, och så. fing·o vi va.m

tillsammans igen och det i mycket bättre viUwr.
Si\. blef mor lärarinna.. Kursen hade icke varit hva.rken lång

eller svår; men s[t voro icke fonlriugama stora , och viikoren just

17 -

icke heller. Hufvuclsaken var, att lärarinnan hade ett go~lt hjerta,
.stal'kt i t ålamod. ·Li-irclom kom mindre i frilga. Vii i kunde rlet vara
litet . .s tridigt ibland. Den ene vill ha det så, den andre så -
·det är så alltid i skolväg; - men elen, som har mesta. tålamodet,
.segmr vanligen, och så gick det äfven med mor. }>Ungarna»
_blefvo henne kära., och s jelf v.ar hon sig alltid lik. Hon hade nu
·en gång fått det der sinnet, som gör att man så. lätt g-lömmer
bort sig sjelf i dem, man fått sig anförtrodda, - den der instink­
ten, om älskar rätt ä.fven ~tt.an reflexion; och så gick det båcle
lycklig·t och väl, bä.ttre än till och med ;jag med min uderton-års­
v~sdom stundom vågade hoppas .

För hemmet ya.r förändringen den lyckligaste hon kunde
·önska.t sig. Mor fick nu bftcle utrymme och leeliga timmar at.t
1~afva sitt eget lilla lmshåll. Efter tolf till tretton års ofrihet och
trångmål fick hon omsider ånyo sjolf bereda sig· och oss ordentlig
mat och duka eget bord; hon fick sitt eget kök, sitt eget lilla

·1\kafferi, Hon blef bestämdt några år yngre. Det var ett nytt lif,
·ett lif af friare i·örelser, om också med 70 till 80 barn »på. hal­
·sen» från morgon till qväll; - ett lif af jemförolsevis ypperliga
villwr. För elen som lärt sig att hushålla så., at.t 125 rclr om
-året räckt till, utan att skulden efter elfva dylika {ir varit större
.än 25 rdr - för den var 450 _ rdr om året en stor penning den.
iiden. Solsken alltså inomhus, förnöj samhetens solsken, och solsken
äfven utomhus; ty alla de många, som mecl skolan eller barn,e11
hade något att skaffa, logo alltid vänligt emot henne. Och allt
detta efter så .många års mörker och . betryck, h varunder knap­
past en enda vii.nlig blick skänkts henne. Också g-lömmer jag icke
-den glädje, som lyste ur hennes ögon, clå. jag någ-ra mi'mader efter
·det hon tillträdt den nya platsen, ficl;; intaga min plats i deft
nya, hemmet. Det var en solig dag i början af sommaren, Mor
stod på förstuguhr.on mecl sin s tora barnskara Olnlning sig.· Midt
ibland · alla barnen tog hon mig· i famn ooh kysste mig. Ho111

.gjorde det så, att jag med ens förstod, att hon var lycklig.
Ar efter år förgingo nu utan alla vidare föräudringa.t'. Ar­

betet var det amma, omtanken densamma, lokalen densamma, barn­
ska.ran till antalet för det mesta densamma. Den egentliga omvex­
lingen bestod i omsättningen inom barnskaran, Man fick nemii­
gen allt emellanåt taga tu för sju. Hon fick med andra. ord lemna.

2

18-

sjuåringarna, som voro färdig·a att inträda i folkskolan, och tn.g·a,

J3D10t nya plantor, och mången deribland, som knappast fått mer­
än sina två år på nacken. Efter sådana ombyten var det nJltid

något bråJ{igt en liten tid bortåt; men småning·orn återgick ord­
ningen i sina gamla fogar, och mor var åter nöjd med »de väl­

signade ungama», som hon visserligen någon gång, när de varit
allt för bråkiga, kunde påstå sig ha fått »för syndens skull», men

som hon dock icke kunde vara af med.
Godt var i:ifven förhållandet uppåt, ja.g menar mors förhå.l-.

!ande till styrelsen för skolan. Visst kunde det hända, att ombytet
af ombudsman icke alltid var till ett bättre, och väl hörde jag·

mor någon gång påsta att, om hon haft något bra fruntimmer

att göra med i stä llet för den eller den herrn, så skulle det hafva

varit mycket bättre både för barnen, föräldrarna och för henne;
men äfven i detta fall hjelpte t!i.lamodet henne igenom svårig­

.heterna. Det var dock tydligt att, såsom hon sade, alla menruskor­

ville skolan väl, och med en sådan visshet till stöd g·åJ.· man ig~­
nom hvad som helst. Jag ville önska, att de som tycka verlden

icke blifva bätt.re, men väl tvärtom, finge rätt sigte på Rådana
erfarenheter, som dem man kunde g·öra i mors skola. Förr hade

staelens alla fattiga barn unclet· de spädare åren varit lemnade åt.
sitt öde. Nu sb·äfvade man med lif och lust att rädda och upp­

fostra de små , mer eller mindre vanlottade. Den som sett, huru

förhållandena i detta fall _ förbättrats under ett par tiotal af år,.
kan icke undg·å att känna med sig·, att menniakorna dock lära att
mer och mer älska hvarandra. Utan att just reflektera Rärdeles.

mycket på allt detta, kände mor att så var. Hur trött hon än
stundom kunde vara, - elen der känslan af att verlden ovilkorligen

blef bättre och bättre, uppehöll omedvetet krafterna; och så höll
hon på med sina barn år ut och år in. Det enda jag någon

g·å.ng hörde henne klaga öfver var, att allting blifvit dyrare med h vart.
år och att det således icke ville räcka till som förr. -»Nå, då kan

ju mor, som andra embetsmän, begära löneförhöjning», anmärkte.

jag·. - Hon tog det som ett skämt; och denned var den saken

a.fgjord. Hon hade dock nu skött sin skola i 17 år, utan
att hafva ens . begärt hjelp till något biträde, fastän hamskaran

vuxit betydligt. När jag då en gång anmärkte, att det ltminstone

väl icke vore för mycltet begärdt att anhålla om någon dylik

- 19-

hjelp nu efter så många åJ.·, svarade hon mig blott: l>Åh Jcors

flickan hjelper mig nog som förr», - syftande dermed på mi~
syster, som också ganska riktigt hjelpt till under de 17 åren, utan

att någon af dem fallit på den tanken att begära någon ersätt­
ning de1·för. När jag sedan ville göra allvar af saken, tog. hon

väl icke illa upp det; men det var dock som skulle hon tyckt

mig vara s tadd på orätt väg. NäT min sålunda hos vederbörande

hamstålda önskan väl upptogs, förundrade hon sig deröfver och
mottog· den beviljade förstärkningen nästan såsom en nådegå.fva.

För en tid sedan skref hon till mig: »N u vill jag berätta

för dig·, att häromdag·en var det 25 år sedan jag kom hit till

skolan. Ja.g· bjöd om qvällen hvad du bmkade kalla skolstaten till

mig; men jag· aktade mig väl att uppgifva anledningen; men för
dig tycker jag, a.tt jag kan säga det.» - Så firade hon sitt lilla

tjen.stejubileum i aU hemlighet; och finge hon någonsin veta, att
jag så här sqvallrat ur skolan, så vet jag· icke rätt, om hon icke

slmlle bli både ledsen och ond. Men det är nu som det är. I

min tystnad firar jag dagligen hennes jubileum; och nog trot'

jag, att om alla skötte sig så i all tålsamhet, så, om verlden
icke märker det, skulle det nog märkas på vet·lden, att der går

en god underström under den ständigt vexlancle ytan. Men, om

icke alla g·öm det, så nog är det mången, mer än ma.n tror,
som så verkar; och derför går också verlden bättre än man ana.r

'
när man endas t ser till ytan. Och derför heder och ära tl t de

tysta, obemärkta makterna, . som aldrig tala om h vad god t de göra.,

som icke ens veta om att de g·öra något g·odt, men g.öra det än­
då, derför att de måste så göra!

Begge de stora makterna, rättvisan och kärleken, afbildas
·stundom såsom blinda. De äro det ock ofta, äfven när de verka

som störst och bäst, i den mening att de icke se ·efter huru do
handla, men endast följa en inre ing·ifvelse. Så var det åtmins tone
med dig, du · olärda läraremode r. Reclan i det att du älskade, om

iifven utan 1·eflexion och kanske just derför, och redan demti at(:

du lärde oss att älska, verkade du mer än du visste om. ICiir$­

ken är dock det bäs ta vi få och det bäs ta vi hafva a;tt g ifvn.;
QCh bäst är den kiiJ.·lek, som ej förstå r att räkna sina g·åfvor.

-20-

I Stockholms . allmänna barnskola 1830-1833· '

Av prosten teol. doktor J. A Englund, Nederluleå,._ Förf. född 1823,
avled 1914. Ur: Från bygd och vildmark, Luleå 1910 s, 37-46.

Till elen undervisning , som faller inom kretsen af mina skol•
minnen torde knappast kunna rä knas det försök,. som gjotues att
lära mig läsa i bok, då jag var endast fyra år g<tmmal. J ag
sattes i en s. k. lankasterskola i Hernösand, där mitt hem d:l yar
beläget. Men undervisningsfrågan, så viclt den vidrörde mig, var
alldeles för tidig t väck t. Jag· var · alldeles omöjlig· som :-dwlpilt.
Då jag få tt plats i en cirkel eller rättare sagt en halfcirkel, som
bildats omkring en alfabettabell och en undervisande skolg·osse,
stirrade jag på tabellens bokstafstecken u tan minsta resultat. J ag·
såg i _dem underlig·a figmer, h vilkas bestämmelse jag icke kunde
begripa, såsom jag ej heller kunde fasthålla hokstafslj uclen i
mitt minne. Följden blef, att man tog· mig ur skolan, som i foljd
af min ring·a utveckling· var mig· till ingen nytta.

Mina egentliga skolår började i Stocldwlm, där ett nytt hem
öppnats för mig, då jag var fem år gammal. Vid sju års ålder
kom jag· in i elen lankasterskola eller på. Bell-Lancasterska prin­
ciper grundade follmndervisningsanstalt, som fö restods af fil. ma­
g·ister C. O. Fineman. Jag kände då ej det svenska alfa;betet
mera. än halft om halft eller egentligen enelast till · hälf ten -
ett kunskapsmått, som motsvarade min totala brist på h åg för all

slags läsning.
Men i skolan blefvo framstegen jämförelse,,is goda. Orsakerna

härt.ill voro, att jag blifvit äldre och mer utvecklad, att täflan
med jämnåriga kamrater eggade till flit och at t i · denna .<J kola
härslm-de en disciplin, som med skäl kunde kallas järnhård.

Det sä,tt, hvm·på denna. skola var organiserad . och sköt.tes, är

~å. betecknande för tidens pedagogiska ståndpunkt, å tminstone . nå t·
fr.åga är om ·folk.skoleundervisningen, att jag icke kan underl åt-u.
a,tt med någ1·a, penndrag söka frams.tälla en bild cläraf . .

Ehuru ifråg-avarande läroanstalt skulle räcka tiU för ; under­
visning{ln af- mera än hundra barn, till god del föga vfu5dad.e i
hemmet, bestods icke mera än en lärare. Naturligtvis måste vexel­
undervisningsmetoden, som skattades mycket högt då för tiden,

- 2l-

under sådana förhållanden tillämpas. Detta låg i sakens naturi­
men hvad som icke bör anses höra till saken, var, att ett odi·ägligjt.
skoltyranni, representeraclt af små barnplågare , titulerade undel'··
vism·e .(monitörer), fick opåtaldt florera. Detta tyranni var en · i

ögonen fallande pedagogiskt rå drifkra:ft, verkande genom ett.
större och flera mindre kugghjttl.

: Det stora kugg·hjulet var läraren. Denne man, utmärkt genom
goda graclualstuclier, hade g-jort sig känd genom flera för foll~-'
skolan utgifna läroböcker, hvilka helt naturligt begag~ades vid
elen Jkil'oa.Jl.St.alt han förestod och vid hvilken hans sympatier så
fastvuxit, att han aldrig sökte någ·on befordran. Han synes ock
hafva varit en i intellektuelt luiiL~eende ganska beg·åfvad man.
Därom vittna tryckta predikningar, som liigga i dag·en, att han
vm· en religiös mystiker af betydande tankedjup, ehuru dessa
homiletiska .alster ·alma den klarhet, .·om är af nöden, om sådana

aJ.·beten 11ko)a Et. en större läsekrets . Hans fromhet har man aldrig·
haft n ågon anledning att betvifla. Och likväl bJef den i flera
hänseenden utmärkte mrumen· llt ng·t ifrån en fader för de barn
han fil.tt · att vårda.

Denne lärare begick det s tora felet at t nästan blindt lita på
de talrika monitörer, i .slwlan, d~i r ej friimmande ord fingo be­
g·agnas, kallade' undervisare, hvilka i öf\·erensst.ämmelse med vexel­
undm·vi ·ningens id6 m1rlindes och m:'ts te anvii.nclas. Själf en i
grunden ädel karaktär, YrLr han nog na iv att tro en hop pojka.r ,­
till en del mycket i ll a uppfostrade, tilska rätt och sanning. Ankla­
g·ade en af de. sa undenisando någ-on af de minch·e gossarna, som
v oro deras till fä. llign. li.i.t·j ungar, för n:'igot fe l, så begagnades käp­
pen uta.n vidare oms tä ndigheter. Dessa bytingar voro domare, från
hvilka intet försök till. n.pell dugde, p it samma gång· de voro åkla-·
ldagare. In fö r elen förenade åklagare- · och domaremakten hos en
haJfvuxen pojke framtrLi clcle elen aktningsvärde, t-ill medelåldern
hunne läraren .som exekutor. Att den exekution, som ägde rum,

ej alltid var af det mildasto sla,get, diirom biir ja.g ännu ett min•
nesmä1·ke på. mitt hufvud. Ma.n skulle sv:lrligen kunna tro, att
det fanns en sådan hetta hos denne Hirare, då man såg honom
med elen djupa blicken, h vari miinniskovännens mildhet, tiin..:
karens tanhdj up och mystikerns svlirmeri tycktes afspeg·la sig .
Huri.l lefvancle står ha n icke fö r mitt minne med sin något lu·

-22

tande gestalt och sitt mörklockiga hufvud l Blott jag icke behöft
tillägga : med den korta, rödbetsade käppen' i handen, skulle min­
net af honom varit lika vänligt som det är outplånligt. · ·Men ty­
värr var denna käpp alltför mycket en symbol af mannens peda­
gogiska verksamhet, att hågkomsten af denna lärare skulle kunna
höra till de glada.

För att gifva ett beg-repp om det sätt, hvarpå denna skola.
sköttes af en hägt bildad man, vill jag söka besluifva rm dag i
denna undervisning·sanstalt för folkets barn.

Klockan är nio på f. m. Lärjungarna (tro samlade i sina
bänkar med undant-ag af några få, som konunit för sent. Dessa
hafva stannat utanför dörren under bönen, hvilken hålles af lära­
ren sjäJf, ofta i förening med någon helt kort bibelföl'ldarino·

1:>

eJler några förmaningar till de unga. Efter bönestunden, som börj~tr
och slutaJ.• med psalmsång, ledd af läraren med tillhjälp af psalmo­
dikon (»monokorc1»), öppnas dörren, och de för sent komna insläp­
pas för att få sin plats i skamvrån, belä.g·en till höger om in­
g·ången, och först läng-re fram på dagen flyttas till sitt vanliga
rum i skolsalen. Lärjungarna för öfrigt, som sluppit att komma i
nämnda vrå, som gifvetvis icke var någon honnörsplats, lämna nu
bänkarne, ställa sig efter vägg·arne i »cirklar» eller egen.tligen
halfcirldar. Dessa voro omkring femton. H var och en af de1i1,
utom den öfversta, med hvilken läraren själf emellanåt r;ysselsattc
sig·, skall hafva en . undervisare. Dessa monitörer utses af läruen
strax efter bönen. De fördelas så, att elen öfversta cirkeln länmar
undervisare åt de två eller tre närmast följande - jag minnes ej
hvilketclera. Nu är urverket uppdraget. Undervisningen börjar och
försigg·år helt mekaniskt och därmed t.arfligt, såsom lätt iir att
förstå. Men efter en stund ser man en pojke i någon af de lägre
cirklarna göra helt om och stå med ryggen vänd till kamraterna

och den lille tillfällige läraren. H vad har då. pilten g· j ort? Det
kan man se. Han håller handen för munnen : han har g(tledes
pratat. Efter en stunds förlopp ser man en annan bytitlg göra
samma manöver och intag-a alldeles samma position. Nå, hvad
hru· då den där odygdingen gjort? Det kan man se. Han hållet'
handen för örat: han har icke varit uppmärksam, har icke hört
på den för cirkeln tillsatte små-pedagogens undervisning. Eller
kanske den från undervisningscirkeln bortvända gossen håller han-

'(len för ög·åt. Så mycket väne: han har gått ända därhiin i
orist.ancle uppmärksamhet, att han sett sig· om och så ledes låtit
bJicken förirra sig utom cirkeln. Men vi få bevittna n::"tgot vårre,
.hvilket dock icke inträffar alla dagar. Vi ftL se samma gosse ottpp­
hörlig·t g·öra samma manöver. Innan t. ex. förmiddagens t:re lek­
tionstimmar nått sitt slut, har man sett elen sjäJfsvåldige lii.r­
jungen sex gånger vända sig· från kamraterna och göra front mot
·den på gången einelian cirldarne och bänkarna vandt·ande läraren,
t>Om vanligen svänger den nämnda käppen. Hvarje frontförändring
.är eller skall vara ett nytt bevis till oefterrättlighet. Den af mo­
nitören såsom straffbar ansedde g·ossen börjar måhända med att
hålla en hand för munnen. Han ·har upprepat sitt fel och måste
·då hålla bägge händerna på samma sätt. Men han har begått ett
:annat fel. Han måste hålla en hand för ögat. Pliktskyldigast
skulle han låta de två händerna föt· murmen blifva kvar i samma
läge som förr. Men som ha.n icke har mera än två händer, måste
ban detachera samma antal fing-rar att vara hans talträngdhets
'8Jlgifvare. Har han dessutom två gånger gjort sig skyldig till
felet att icke höra på och däl'för rätteligen skolat hålla bägge
händerna för öronen, men detta är omöjligt, emedan de i följd
-af hal).s verklig·a eller förmenta förseelser för bristande uppmiirk­
sa.mhet, äro upptagna, måste ·de båda tummarne vikariera och
sättas in i hvar sitt öra. Antag nu, att hela disciplinära förbrytelse­

skalan är genomg·ången, el. v. s. att skolpilten efter undervisarens
"Omdöme och dom, två gånger icke hört på undervisningen, två.
gånger talat utan lof och lika många gånger sett sig om, står
han vänd ifrån cil'lceln med tummarue instuckna i öron~n, två
fingrar för munnen och ett firig·er för hvartclera ögat. Nu säges
han vara i mörka kammaren. Dit har det kommit med honom,
-oaktaclt h varje föregående frontföriindriug~ för ·kaffat honom ett

"Om iin lindrig·t slag· af den spatserande liirarens röda kiipp. -
H vad sh·aff skall en sådan ostyrig pojke få? Han bör, t·änker
läraren, exemplariskt bestraffas, elen felande till straff och andra
till varning·. Om det st.raffet kan han vara. mycket siiluare ii.n om
monitörens undervisningsskicklighet och - rättvisa. .Den felande
lärjungen befalles att på alla fyra krypa in undet· elen öfvet·
bänkstödet utskjutande ändan af närmaste bänks sittbräde. Diir
Hgger n n den lille delinkventen, och hvar;je gt1ng· läraren gå r för-

-24-

bi bestås vanligen ett rapp af den förut nämnda egentlig·en tiU
pekpinne bestämda ktippen.

Före bönen ka.Uas manitörerna fram. H val' och en af deni

får ett s. k . belöningskarL På hvarje sådant finnes jämte nänmchi.
ord (belöningskort) en siffra. För undervisarna varierar densamma

från 2 t.ill 6, hvill<en sista siffra utmätker endast det kort, som
lämnas till unelervisare från elen högsta cirkeln. Uneler det att

manitörerna från de lägre klasserna få nöja sig med lägre siffrOl'

på belöningskorten, erhålla de äldre och mera meriterade undervi­
sarue högre siffror på sina kort. J u närmare cirkehi är elen

högsta, desto mera förtjänstfull betraktas dei1 monitör, som cir-­

keln på lärarens bud lämnat ifrån sig. - De barn i 'de läg·sta.
cidda.rne, som varit Siliilla, vanligen efter monitörernas up])gifter,

få belöningskort med en etta till siffra. - Vid terminens slut.

framlärnna.os af hvarje skolgosse de kort han erhållit, och han fåt­

så många runstycken som summan af belöningskortens samman~

lagda siffror utgör. - Seclan dessa kort blifvit utdelade, hölls.
bön med psaJmsång, hvarefter lärjungarne, möjligen med undantag-­

af någon mycket lat och försumlig gosse, fing·o gå hem.

Det l1acle icke varit så mycket att säga om sättet att hand­
hafva disciplinen i denna skola, om icke monitörerna, såsom re­

dan antydt är, tyvärr allt för ofta varit ingenting minch·e ii.n lym­

la.r. Lagarne voro visserligen något clrakoniska inom det lilla.
rike, där magister F'ineman härskade med nästan autokratisk

maktfullkomlighet. Lagtillämpning-en var ock väl sträng, då · den
3-fså.g- barn emellan sex och fjorton år. Men stränghet är på sin

plats i skolan, allra helst då lärjungarne, såsom förhållandet va1'

i hiiJ: ifrågavarande skola, till stor del voro barn, som måste sträng-t

uppfostras. Däremot kan aldrig- orättvisa ingå i någon god upp­
fostringsmetact Och att det icke alltid var rätt och sanning·, som

stoclo baJrom straffet, det bevisar min egen erfarenhet från läro­

tiden i denna skola.

Bland de undervisare, . som användes i de cirklar jag- till"

hörde under någ·on af de första läseterminerna, var en juvelerare-­
son P. Denna pojkes ovilja hade jag ådragit mig·. Huru det till~

g·å.tt eller i hvilket hänseende jag förbrutit mig, äi· ännu i dag'
okä.ndt. Men hvad jag· vet är, att jag var föremå.l för en mycket.

konsekvent förföljelse å hans sida. Om jag endast sneglade , åt,

25-

sidan, fattades saken så som om jag· sett mig om. Kunde jag·

icke ständig-t hafva blicken riktad på tabellen, hvilket var nästan
omöjligt för ett barn, var jag· ouppmärksam och behandlades där­

efter. Med andra samma cirkel tillhörande gossar var det ej så

noga, men jag skulle ås tacllwmma hvad som icke fordrades af
någon annan. Därigenom att jag- på det högsta vinnlade mig· om

att undvika äfven skenbara anledningar till anklag·elser af elen

lille tyrannen, kom jag·, oaktaclt all förföljelse icke mera iin en
g·ång i »mörka kammaren»; men däremot drabbades jag af ett

vida strängare straff genom min förföljares hat. Se här förloppet.
Det hände sig en dag , att tvänne herrar infunna sig· i · s'ko­

lan för att taga kännedom om henne och sannolikt om växelu,n­

dervisningsmetoden. Fineman bjöd först de två besökande in i

sina enskilda rum. Sedan kom han . tillbaka ensam till skolsalen

och t.ilL<>ade oss skolbarn, att vi vid strängt straff skulle undvilca.
att se oss om eller på något annat sätt afvilra från hvacl som

hörde till skolans föreskrifna ordning. Därefter lämnade han åter
skolrummet för att föra herra1ne ånyo dit in. Om under detta

främmande besök ordning·en i skolan var mindre god än vanlig,t,

wt jag ej, men jag h åller det ganska troligt, att mera än en

g·osse såg sig om. Att någon utom skolans lärjungar infuni10 sig
i Finemans lankasterskola på annan dag fu1 examensd<Lg, var en

så sällsam företeelse, att barnens nyfilrenhet var på det högsta

st-egrad. Det är troligt, att mera än en ville se de märkvärdiga
mfumiskorna, som icke höllo sig- för g·oda att midt i en ternlin

besöka skolan . Det vissa är, att efte1' de främmande herrarnes

bortgång· blef skamvrån öfverbefolkad af små delinkventer.- H varje
pojke, som af den naturligtvis ofelbart räti-vise monitören angafs

att i ett eller annat afseende hafva felat emot disciplinen, för det

mesta genom att se sig om, blef förpassad till skamvrån, för att

där stanna till lektionstimmens slut. Men elen vrån ville nu icke

räcka t•ill, utan hopen af de bestraffning·sba.ra piltame sträckte sig­

långt fram på skolg·olfvet. J ag·, som olyclclig·tvis hade P . till

monitör, anmäldes först af honom, oaktadt alla mina bemödanden
att vara på min vakt, och min plats i skamvrån blef den innersta.

Sedan allt var afslutadt för dagen, började bestraffningen.
Men det göromålet blef mödosamt för läraren, som var exekutor.

Därför till växt-e hans vrede · i elen in ån bestraffningen fortgick.

26 -

J u mer han arbetade sig in i vrån genom att slänga Lmdan de
pojkar, som stodo i vägen, desto större blef hans förbittring öfver
så mycken olydnad i hans aktade skola. Sedan ·han börjat med
luggar och käpprapp, och varligt nog ledt . den sålunda bestraf­
fade ur hopen, började han allt mer oförsiktigt kasta dem ifrån
sig. Till slut tog han sig för att med tilltagande raseri besin­
ningslöst slunga pojkarna ut efter golfvet. Så länge ha n ännu
hade något litet välde öfver sig själf, aflopp saken utan någon
skada för de framslungade. Men när endast två fnllllos kvar af
den nyss så. tätt sammanpackade hopen, syntes all själfbehä,rsk­
ning · vikit från elen eljes så aktningsvärde mannen. Den pojke,
som stod närmast framför mig, kastades handlöst ur skamvrån,
så att ansiktet våldsamt stötte emot det sandbeströdela golfvet.
Såsom jag sedermera hört, bltJf gossen både gul och blå i synen.
När jag såg denna våldsamma framfart, klappade mitt åttaåriga
barnahjärta af ångest, och jag· minnes ännu, huru jag fråg-ade
mig, hvad som simlic blifva min lott, då magistern blef ondare
för hva.rj e pojke han tog fram ur skamvrån. Svaret gafs af lära­
ren själf på det sättet, att han ännu oförsiktigare slängde mig
Ul' vrån med den påföljd, att jag stötte hufvuclot emot ett hörn
a.f katedern. Ett stort hål öppnades ett stycke ofvanför vänstra
tinningen, och blodet forsade uteftet· ansiktet. N u blef det ma­
gister Finemans tur att blifva förskräckt. Han ledde mig till de
pri va.ta rummens kök, där blodet aftorlmdes och såret förbands
af hans gamla hyg·gliga hushållerska. Seclan fick jag gå hem,
hvart.ill jag lyckligtvis oaktaclt blodförlusten hade krafter. H~mma
blef förbittringen öfver detta handlingssätt mot elen timide gos­
sen icke ringa. Men någon ledsam påföljd för Fineman hade
dock ej hans öfverilade hanclling. Han skref ett ursiilrtancle bref
till min morbror. Och därmed fick saken bero. På on t.id, då
färlan ännu ansågs som undervisning·ens nära nog· viktigaste fak­

tor, om än ej dess faktotum, betydde det icke så mycket, n.tt ett
barn misshandlades. Den misshandel, för hvilken jag varit föremål,
hade till följd, att jag· en god tid måste vara borta, emedan det
erhållna såret var mycket svårt, hvarför det efterlämnat ett Knnu
befintligt betydande ärr.

En annan följd af lärarens brutala hancllingssätt var t:..tt jag
aldrig mer kunde få något förtroende för honom, så väl han än

27

behaucllade mig mot slutet af min undervisningstid i hans skola .
Nä1• jag som student uppyaktade honom, och han efter att .mycket
vänligt hafva emottagit mig ställde .några frommt1 förmaning·ens
ord till mig, g·jorde de ing·en god . verkan. De orden voro nog
behöflig·a, helst som jag elen ticlen hyste panteistislut t.i.i nkesiitt.
Men minnet af den våldsamma behandling, som öfverg·ått mig· som
barn, bröt udden af orden. J ag tänkte: den som icke alls kan
behärska sin vrede utan misshancHar ett stackars barn, som 'blifvit
orättvist anklagadt, han bör icke tala om Gud och nödvä ndig heten

att hafva honom med sig på vägen genom lifvet.
Den påföljd af elen oafsiktliga brutalitet, hva.rmed magiste r

Fineman behandlat mig·, sträckte sig· i sin svt'tra materiella form
icke längro fram i tiden än ni'tgTa veckor, som behöfcles, för att
såret skulle lälms och krafterna återställas. Min skolgång började
åter, och jag behanellades då med mycken välvilja. P. blef under
flera veckor aldrig satt till manitör i elen cirkel jag tillhörde.
Men efter hand glömdes cl~m lä xa Fineman gifvit - sig sj H If.
P. användes åter som förr och blef min plågoande som förr. Till
slut gick det därhän, att jag kom i mörka kammaren, den enda
och sista, gången. Strax efteråt insjuknade jag· i nervfeber och
sväfvade emellan lif och död. Siwlans ordning var för hård för
min veka känsla och icke mindre veka lcroppskonstitution .

Länge blef jag· nu innesluten i sjukrummet, och månader h:ule
förflutit, innan jag åter k uncle visa ·mig· på läro rummet. Från denna
tid hade jag ingen beröring med min duodestyrann. P. lämnad e
skolan icke långt därefter, och sedan hafva a.Idrig· n'\ra vägar

korsat hvarandra.
Mina framsteg blefyo det senare i\.ret nf den tid jag besökte

denna »lankasterskola» ganska goda, och jag l.Jief slutligen en favorit
hos lära.ren, Belöningskorten, som lämnades till examen föt· att·
lösas iu med reda penningar, el. v. s. med nyprägla.de bla.nlm

kopparslantar, voro mot slutet icke få, och en examen emottog jag·
ända till tio skilling· i premie, h vilket icke yar en ringa sununn,
då hvarje enhet på korten representerade ett rm1.stycke. Också
uppmuntrade en sådan oerhörd belöning till elen största sparsamhet.
Efter examen köpte jag vid Munkbron en sparbössa af brä.nd lera
och · necllade i elensamma de fi't slantar jag hade kvar. Dagen
därefter dukade jag under föt· frestelsen att köpa bäl', och sökte

- 28-

ufu·före med tillhjälp af en bordlmif .beröfva sparbössan dess inne~
håll. Men förgäfves ! J ag fick ej en enda slant genom den trånga
öppningen. Jag hade mött en knut, som .jag ej kunde lösa. livad
skulle jag elit g·öra., om icke afhugg·a lmut~m , s'usom Alexander·
gjorde med den gordiska? Snart lt'\g sparbössan krossad i bitar,
och dess tarfliga inneh.åll mllade efter g·olfvet. Så slutade mitt

första sparsamhetsförsök
Innan jag lämnar denna mera egendomliga lin goda Hnder­

visningsanstalt, torde jag· böra yttra ätlnu någTa ord om under~

visningen dii.rstiides. Att denna vat' mekanisk, är förut antydt.
Förhållamlet kunde ej holler vai.·a annorlunda; då pojkar Gkulle
undervisa pojkar. Ingen förklaring erhölls öfver det man lii.ste
och en ordagrann utanläsning icke blott af katekesen, utan ock
af Lundg'l'ens bibliska historia och Cnattingii kompenditUTi i svenska
historien var vanljg. J ag minnes ännu, huru jag vid upprepandet
af ·Luthers förklaring öfver den l :a bönen, funderade hvad det
ordet egnar skulle betyda, om det var detsamma som eng·lar. I
stället för att orden förklarades, fordrades en stL punktlig· ntanläs~

ning, åtminstone i katekesen, att stupplande t pit fem eller sex
ord, hutu lång än läxan var, ansågs betyda clet.~amma ::;om att ej

kunna henne.
Någon tillsyn öfver det sätt, hvarpå undervisningen sköttes ,

utöfvades icke. J. O. \;'\Tallin, hvilken denna tid var pastor pri­
marius, fungerade som skolans· inspektor, men aldrig 1utte han
sin fot öfver IärosaJens tröskel utom vid exr~mina, då han talade
till barnen och utdelade belöning-arna. Ännu minnes jag· lifligt

den under. ·ä tsiga, axelbrecia gestalten med det mörka lu'\ret och
den breda pannan j men icke kan jag erinra mig ett encla ord af
dem, som elen store talade till de små. J ag förmodar dock, att
denne mästare i den höga diktionen tämligen sänkte sig ned till
barnen, ehuru han icke, oaktaclt allt snille, kunde sänka sig·
ii.nda därhän, att ett enda ord g-rep 0 111 mitt hjärta och där stan­

nade kvar för lifvet.
Då jag icke hade mera än tvenne cirklar kvar i den Fine~

manska skolan, beslöt min morbror att sä tta mig i ett högre läro­
verk än denna. Och detta högre läroverk blef, seelan min välg·örare
något tveka.t i valet, tyska nationallyceum eller, såsom man van-.
ligtvis uttryckte sig· på elen tiden, tyska skolan. Det var eg·entligen

en läroaJL~talt för det högre borg·erskapets barn.

-29-

Ornö.
Av f. d. överlärarim j . G. Söderberg, Stockhoim. Upptecknat 1933

av hans son läroverksadjunkten fil. lic. Rudol-f Söderber·g, Sthlm.
Författaren, som ä~; född 1850 (såsom son av (olkskolläraren

G. A. Söderberg i Adolf Fredrik, Sthlm), tjänstgjorde - oexaminerad -
. äsom folkskollärare i Ornö 1867 och . såso·m småskollärare i Bergs­
~amra 1868-1869, utexaminerades från Uppsala folkskoleseminarium

1g70 (»provlektioner> m. m. bevarade !. Sv~~ska ~ko_lm~.s~et); lärare
vid Stockholms folkskolor 1870-1879, overiarare 1 Ltdkopmg 188o-
190~ och i S:ta Clara, Sthlm 1903- 1915; redaktör för Svensk Lärare-
-tidning 1916- 19~0. ·

Före 17 · års ål~l~r kon~ jag till 01'1lö i mars 1867 i ör ::ttt vi~
'kariera vid folkskolan. Med båt, som vi mus te draga över isen,
kom jag· till ön från DaJarö samt mottogs med häst och släde,
som vi måste hjälpas åt att få upp ur en väldig· snödriva i ett
dike. Efter en färd 0111 7 km nådde jag skolhuset som var ett;

gammalt ruckel j ett nytt byggeles men var ej färdigt. I en]~ten
kammare funnas ett bord, en stol och en säng - alla skrang-hg-a.
Fönstret var litet och igenspikat . :Mattor e. el. funnas ej. Intrycke t
var skrämmande. Det stegrades till ruskig-het, då. jag i ena t:lkriv­

borclslåcla.n fann en bloclbesudlad pistol. Med den hade min före­
trädare sökt taga sitt liv. Det hade misslyckats , varför han
sprungit ut och hängt sig i den nya skolan. J ag tog· nu några steg
krino· rummet för att skaka av mig· kusligheten j kom så fram

b

till kakelugnen · spiselliylla - och i:yggade tillbaJ-a på nytt ! J a,g·
hade råkat ltig·g·a handen på en stor slidkniv, full av blod och
hår. · Med den, sade man mig senare, hå.de man skurit ner lilmt.

För förs ta gungen var jag· ute i livet och skulle försöka

tjäns tgöra silsom lärare j utan erfarenhet och utan utbildning· var
16-åringen lämna.cl ensam i detta skumma rum i en dyster vin­

terskvil~nino· med hemsim minnen omkring mig .
J b .

Seclan jag· valmat efter en orolig sömn, tog· jag det dock
ej så dyster t. Snart var jag varm i · k\ii.dern:1, i ·skolsalen utan­
för läste jag ensam med fler·a Idasser dag-ligen och · arbetarJc

mycket. Så småningom blev ja.g· tag·en om hand av brukets för­
valtare och församJing·ens präst, som bemötte mig mycket väJ'

och jag· vann · slutligen ä.ven böndernas g illande.

- ·30 --

Adolf Fredriks skola, D:r Meijerberg och »Maria­
kriget» i Stockholm.

Av f. d. överläraren J. G. Söderberg, Sthlm.

Om förf. jfr Ornö. - - - - Kortbänkar med järnsidor voro av·
Siljeström införda från Amerika 1852. Ex. av dessa första kortbänkar
i. Europa finnas i Sv. skolmuseet.

Om d:r Meijerberg finns en uppsats i Sv. Ltdng 1896 n:r 41 samt
en otryckt av G. A. Westerin i S. A. F:s arkiv. Jfr Årsböcker n:r 36
s: 114. Trots mina försök att förmå folkskolläraren Jöns Johansson i
Stockholm att i tid ombesörja att hans enastående urklippssamling
rörande de Meijerbergska skolstriderna bleve räddad, uppbrändes den,
nära nog innan hans lik kallnat.

Mina minnen från Stockhölms folkskolor datera sig· från å~'

1862, då jag som 12-årig pilt intogs i Adolf Fredriks folkskola,
Den oansenliga tvåvåningsbyggnad, där den del av skolan, som
omfattade samtliga pojkarna, då var inrymd - nr 28 vid Kam·
makaregatan - kan ännu i dag ses i sitt numera något stym­
pade skick, alltsedan det befanns nödvändigt att i och för Svea·
vägens framdragande vidga Stora Badstugatan, smal och ruskig i
åminnelse med sina handels- och lumpbodar med tillhörande »bond·
kvarter» i medeltidsstil. I öv1·ig·t ä,r byg·gnaden sig lik till det

yttre, ehuru den nu är bostadshus.
Den övre våningen med dess dåvarande två skolrum, ett

mindre, som på samma gån·g· tjänade till genomgång för att ko;nma
till det inre och större, utgjorde hela skollokalen. Tamburer ellel'
avklädningsrum voro en okänd lyx, som man knappast saknade.

Utom av den oumbärliga katedern ävensom en gammal pip~
orgel i ett hörn av rummet jämte ett väggfast s)tåp för förvaring·
av de tabeller, nya testamenten och kartor, som utg·jorde den vä~

sentliga undervisningsmateriellen, utgjordes det större slcolrummets.
möblering av ett antal s. k. långbänkar med en trähylla av bän­
kens längd under bänkskivan, avsedd för nedläggande av de böc·.
ker och utensilier, som icke för tillfället användes. Bänkarna,
som upptoga det mesta av golvytans utrymme, hade en så an·
senlig läng·d, att de endast lämnade plats för en g·ång på ömse.
sidor om sig· utmed rummets fönsterväggar i norr och söder,

31 -

Här voro pojkarna bänkade så tätt, att sårskilt vid skrivning
bekvämt armbågsutrymme saknades. Hela skaran verkade i följd
därav för .ögat ganska homog-en och solidarisk, ehuru det i verk­
ligheten var rätt klent beställt med den saken. Skaran var vid
»fullsatt salong·» ganska ansenlig. Då dä.rtill lärjungarnas ålde1'
och st åndpunkt i kunskapshänseende betydligt varierade och nöcl­
vändiggjorde en viss arbet-<:;fördelning med olika grupper och läx­
lag i ett och samma rum, där sålunda olika sysselsättningar i
olika delar av rummet samtidig-t påginga under dagens flesta skol­
timmar, kan man möjlig·en göra sig· någon föreställning om ~;;tim­

met och surret i denna bikupa , där lärarens roll mestadels in­
skränkte sig· till den a l' läxförhörare samt till ordningens väkta re·

och upprätthållare.
Då man dä rmed jämför den nutida skolans uncler­

visningssätt och arbetsmetoder med allt vad därtill hör av modenl
undervisningsmateriell, måste man tro , a tt kunskapsresultatet blev
dåligt, och antaglig·en var sft i de flesta fall förhållandet, sä1·skilt
i betraktande av · skolarbetets mekanisering och överskattandet av
den verbala utanläsning-ens betydelse. Likväl funnas de oland lär-­
jungarna, vilka åtminstone i vissa ämnen förvärvade icke obetyd­
lig·a kunskaper, även om de hade kunnat mätas med nut.ida mått­
stock. Att kunna O. E. L. Dahms geografi från pärm till pärm
samt 1·äJma de t1esta exemplen i Zweigbergks räknebok, det vat'
ett kraftprov, vari de ii.ldre och mera iireg·iriga pojkarna g·ärna

tävlade med vn,randra.
Men resultatet berodde naturligen i dy lika fall ptt liirj ungar­

nas självverksamhet i l?wgt högre grad i-in p å. den egentliga skol­
unclervisning·en, och vad särskilt geografien beträffar, som val~

ett av pojkarna i allmänhet hedrat och omtyckt [imne, utgjorde·
kunskapen om de g·eografiska föremålens · namn i förening med
orientering pi't kartan den egentliga kunskapsbehållningen. Där­

emot kunde detta ämnes s tora viLrde för allmänbildningen icke­
tillgodogöra.S; då man dels saknade nutidens · medel och utvägar
att genom olika slag- av bildmateriell, skioptikon och utflykter i
geografiskt syfte samt geografiska läseböcker gXim undervisning-en
levande och åskådlig·, dels de dåtida geografiska lii.roböckerna icke­
innehöllo någ-ot om de geologiska bildningarnas och företeelsemas
samband med jordens fysiska gestaltning- och naturprodukter samt.

dessas betydelse för människorna och deras liv.

-32-

Vad undervisningen i naturlära beträffar, kan . jag eJ ermra
.JTiig att sådan förekom i annan mån, än att .man läste N. J,
Berlins lilla lärobok i ämnet samt, mera som nöjesläsning, samma
författares läs ebok i naturlära - en bok, som av pojkarna lästes
med verkligt intresse. Vad undervisning·en i övriga ämnen · vid­
kornmer låg det i sakens natur med hänsyn till de dåliga orga­
nisationsförhå.llanclena, att elen ej kunde motsvara några hög-re
anspråk.

Anclan inom skolan gick i jämlikhetens tecken vad lärjung­
arna och förhållandena mellan dem inböreles villkomrner. Pena­
lism var okänd. Endast nykomhngar, om de komma från »bond­
landet», kunde bliva förem ål för nårgången och ej vidare smick­
mnde uppmärksamhet.

Kamratlivet hade då en större betydelse än i nutiden både
med hänsyn till gott och kanske mest till ont. Den förnämsta or­
saken däJ:till var utan tvivel att söka däri, att det dagliga skol­
a,rbetets fördelning på för- och eftermiddag med en middagsrast
av 2 a 3 timmar erbjöd allt för rika tillfällen till sammanträffande
och samvaro, och då därtill något övervakande a.v lärj ungaJ:nas
förhållande under fritiderna aldrig förekom, martade detrna kam­

ratliga samvaro ej sällan till ett verkligt fribytarliv. En härmed
sammanhängande osed, som länge föreföll att vara outrotlig, var
de ofta återkommande och i förväg planerade bataljerna mellan
lärjung·ar från olika skolor. I regel var det folkskalepojkar mot
läroverkspojkar - och vice versa. Dylika bataljer, vid. vilka
svång-remmar och daggar voro de vanligaste vapnen, levererades
i regel på e. m. efter skolans slut och helst seelan mörkret eller
skymningen inbrutit. En bataljplats , som ungdomen i skolorna
på norr tycldfls ha särskild förkärlek för, var Joha~;mes plan,
men även angränsande bakgator befunnas lämplig a för ändamålet.
Det kunde någ on gång· gå rätt allvarsamt till vid dylika tillfällen,

·och lite blod kom även då och då till synes. .Men såviii jag nu
ka.t} erinra mig, kvarlämnade dessa bataljer icke något h;:t.t eller

hämndlystnad i sinnena men väl en, enligt de ungas t.yeke, mer
eller mindre berättigad stolthet, vare sig man g ått ur striden som

segrare eller besegrad.
Det hela var mera en av människanaturens djupare instink­

ier härrörande yttring av pojkaktig äventyrs- och dådlystnad, en

-33-

kärlek till bragder enlig·t primitiv pojkåskåclning, snarare iin arg·t
uppsåt · eller brottslig- vilja att göra skada. Man hade ftttt upp­
leva ett äventyr och fått lämna fritt lopp åt de inneboende kraf­
terna och begäret att få , göra sig gällande i yttm·vä.rlden, och
·det skänkte som fruJet och behållning en Tiss kä m:;la . av tillfreds­
ställelse. Felet låg i bristfällig uppfostran, i det man förbisåg
-eller salmade blick för betydelsen av att i uppfost.ringssyfte till­
varataga och leda i god riktning· denna hos all sund ungelom
inneboende starka verksamhetsclrift.

Reformer voro av nöden. Det hade man nog p tt ' ina håll
kommit till insikt om. Det var i början på 1860-talet, ~'<Om folk­
skoleinspektörsinstitutionen tillkom liksom ock överstyrelsen för
.Stockholms staels folkskolor. Detta beteelmade iniedandet av en
ny mra i folkskolans utvecklingshistoria i vårt land . .

Seclan i Stockholm elen kände och högt skattade politikern
<Jch skolmannen, dåvarande rektorn vid Nya elementarskolan P .
A. Siljeström samt den bekante historikern och romanförfattaren ,
lektorn i N arrköping C. Georg· Starbåck var för F>ig· uneler kor­
iare perioder innehaft illBpektörsbefattningen vid Stoåkholms foll;:­
'Skolor, kallades av överstyrelsen att som inspeidor övertag-a led­
ningen av och tillsynen över skolorna magistern Carl J onas Meijer­
berg·, villren dels som privatlä.rare och skolföreståndare i Göteborg,
-dels som folkskaleinspektör inom Bohuslän gjort sig känd som en
n:alllStåencle skolman och organisatör.

Vad man ä.n kunde förevita den nya inspektör , Stockhohns
folkskolor i hr Meijerberg erhöll, i kraft och organisationsför­
måga stod han utan medtävlare och överträffade helt visst förvänt­
ningarna, vilket snart kom till synes. Hänsynslös och despotisk
;som alla verklig·a kraftnaturer slog· han ned allt motstånd och
.gjorde överallt, dit hans inflytande sträckte sig, sin vilja gäl­
lande. Utan tvivel var han emellertid rätte mannen för att under

-de då rådande förhållandena rycka npp stockhalms follrskolevä­
:sen ur det kaos och den försumpning, vari det befann sig ..

En ny tid inbröt. Inom kort lades hela skolväsendet om på
~n helt ny bog: ·ordning, driven snart sagt till sin yttersta spets,
trädde i stället för ·den förut existerande lösligheten och orellan ;
~n ny sträng disciplinär regim genomföreles med obeveklig kon­
t:~ekvens; skolorna erhöll o ny, tidsenlig utrustning, långbänkarna

3

·- 3-! -

ersa.tles av den Meijerbergslm ensitsiga pulpetmodellen, sorn i.imm
finiLs kvar i skolorna., och undervisning·smateriellen förbättrades;
nya skollms uppfördes litet varstädes i de olika församlinga.rnå
(undantagandes Storkyrkoförsamlingen); en ordentlig klassindel­
ning och lårokursplan infördes, likaledes infördes s. k samlad läs­
dag, och e11 efter dåtida förhållanden betydande och rask tillväxt.

a.v antalet lärare iigde rum.
Framstegen blevo på jämförelsevis kort tid överraskande stora,

och ryk te t om Stocldwlms folkskolor och dess lu-aftige nydanare­
spreds i allt vidare kretsar och lockade pedagoger och andra för
skolv~i>sendet intresserade personer från både in- och utlandet till
hufvudstaden fö1· a.tt se, studera och - beundra dess folkskole­
våsen. Allt, som var möjligt att, så att säga, okulärt iakttaga,
kunde ock;;å lmavpast giva anledning· till berättig·ade anmärk­

ningar.
Dock , svagheter funnos, men de lågo p tt ett område, diiJ.'

de icke Slt. lätt föllo i ögonen: den Meijerbergska andan \7 ar allt.
för känr och spa.rtansk och satte sin prägel både på undervis-­
ningen och disciplinen. Den förstnämnda blev allt för ton och
schematisk, men det syn- och hörba.ra resultatet dfu·av kunde vid
de s. k. lmrsförhören, som för varje termin verkställdes av »för­
ste lärarna» i varje skola - stundom av .inspektor själv - samt
vi el examina Iii tt framtag·as till uppvisning i form av i minnet.
inplugg·ade och vii.! bevarade fakta, vilket naturligen gav stöd åt
elen uppfattningen , att uncler-visning-en varit förträfflig, trots det.
att elen i själva vei·ket icke skulle gått fri från berättig·a.de au­
märkningar, bedömd efter en nyare tids välgrundade pedagog-iska
krav. Unelervisningen var i fam att bli allt för s tereotyperad. Dis­
ciplinen, som nog·, där elen handhades av förståndig·a lärare, VaJ.'

värd erkännande såsom en nödvändig reaktion mot det forna.
självsvl\lclet, martade dock ofta till drill och upprätthölls med.

en pedantisk sträJ1g-het för att icke sH.ga hårdhet, som man nii.p-·
peligen kunde pi giltig-a pedagog·iska grunder försvara.

Såsom ett exempel bland andra på det rådande pedanteriet
kan här nämnas , att varje bam, som uneler leken pi rasterna rå­
kade falla omkull ptt skolgården, skulle av valdhavande lärare
omedelbart föras till väggen och där bliva stående under den öv­
riga delen a \T m<;ten. Och det elylika fataliteter -helt naturlig·t 111-

- 35 -

träffade under s[L gott som varenda rast, stt är det lätt att göra.
.Big en förosWllning· om do därav framkallade situationsbilclema
vid viiggarna, cliir de små olycksfåglarna för en stund utan upp­
såt.lig förskyllan berövades lekens väJgörande verkningar och över­
lämnades åt sina barnsligt dystra. betraktelser - för ögonblicket.

Den Meijel'bergska. regimen lm.rakter.iset·ades av en viss me­
k:mi ·-erando stelhet och allt för långt driven uniformitet. Hänsy­
nen till bamen som »massa» skymde blioken för det enskilda bar­
net, för bamet som in di vi duell persmilighet.

Det Meijerbergslm regemoll'tet var emellertid bortsett frl\n
dess ptdagliga mi.ssriktning· i vissa hänseenden, en av t.idsförluU­
lanclena. frumkalla.cl nödvändighet, och flera av de reformer, som
under Meijerbergs stränga spira genomfördes, visade sig viiigö­
rande och fingo ett bestående vii.rd.e .

.J\Ien behovet av en omgestaltning av undervisningss~i.t.tet

sna.rt sagt varje ämne ävensom av en humanisering av de discipli­
näTa förhållandena g-jorde sig efter hand allt mera kännbart. I
samband dä1·med h äveles för ltiJ.'arens vidkommande frigörelse nr
den bundenhet, vari han i fråga om unclervisning·smetodoma till
och med i rena detfLljer var insnörd. Det krii,vdes sålunda större
a.ktning· för lärareindividualiteten samt mera hänsyn till brarens
på erfarenhet grundade mening- och omdöme i skolans angelägen­
heter. Dylika krav voro främmande för den Meijerbergska tiden,
i varje fall negligerades de. M. var ingen psykolog. Hans eg-ent­
liga mission som nyelanare var, bildlig·t talat, vägr5jarens och
bygg·miistaren~ . Han sprtingde och sopade bort hindren och murade
en fast grnncl för skolan, eläxigenom att han skapade de yttm
formerna och betingelserna för hennes arbete. Me.n han \'ar icke
lika. framg:l.ngsrik, elit det gätllcle att främja skolans inre liv. Han
förbiså.g bl. a. elen viktiga sam1ingen, att maktens utövning, sär­
skilt då det gi:iJ ier en verksaml1et av så personlig· och andlig art

som läraren och uppfostrarens, bör begränsas endast till det, som
ih· obetingat nödvändigt. Varje invändning, i de mycket sällsynta
fall, då någ·on v~l.gade sig komma fram med en såda.n, stämplades
som opposition , och vaJ.·je opposition slogs genast och eftertryck­

ligt · ned.
Den , $ 0111 hyser verklig respekt för det stomrtade m·gauisa­

tionsm:hete, som Meijerberg utförde vid Stookholms folkskolor,

-36-

äTensom för den jämvilja och jättekraft han därvid lade i dagen,
skulle g-ä,rna velat ägna ·håns minne en reservationsfri honnör,
då ha.ns viktigaste livsg·ä.rning av · någon anledning kommer på taL
Men sanningen har sina omutliga lcrav, som stå högTe än de per­
sonliga önskningarna. Ett fel av M. var, att han ej förstod att gå,
när den rätta tidpunkten var inne. Han hade då kommit att för
eftervärlden framstå i en mera skug-gfri dager.

Vid höstterminens början 1878 inträffade dagligen i Maria
folkskola sammanstötningar i trapporna mellan samtidigt utmar­
scherande och inmarscherande skolavdelningar med dä rav följa.nde
stagnation, trängsel och oordning. Lärarepersonalen faun detta
tillstånd ohållbart och vände sig till »förste läraren» fiL kand.
Sven Nilsson med påpekande av förhållandet och med anhållan
om ändring av ra.stordning·en. 111en ett snävt avvisande blev svaret
jämte en förklaring, att den uppgjorda rastordningen måste efter­
levas .

P ersona.len fann emellertid detta oresonligt och orimligt, var­
för elen försökte att genom bemedling av elen förntvm·ancle förste
läraren, den mycket värderade, lugne, rättrådige och konciliante
J. Elmqvi.st, förmå Nilsson att taga reson och tillmötesgå lärare­
personalens välgrundade begäran. Men även detta försök g·av ne­
gativt resultat. Emellertid förkla.rade Nilsson, att, om lii.rareperso­
lHW.en ansåg·e en annan mstordning· behövlig·, fing·e elen själv upp­
g·öra och till honom inkomma med ett förslag. Men märk väl,
tillade han, det skall vara ordentlig't motiverat, om det skall kunna

upptagas till övervägande.
Med detta besked fick personalen låta sig nöja tills vidare.

Ett sammanträ de anorclnades och en tremannakommitte utsågs, be­
stående .av Alfr. Dalin, mig och - om jag minns rätt - läraren
Za.ndell. P å min lott föll att utarbet..'l det egentliga rastförslaget,

varefter vi gemensamt åstacUwmmo motiveringen. Beträffande denna
må särskilt nämnas en passus, emedan den kom att bli den egent­
liga · angTeppspnnkten vid den kommande straffexekutionen. Det
var det påståendet, att skolans anordnande för terminen varit
planlös, viU{et bl. a. besty1·ktes därav, att en lärare, nämligen hr
·Dalin själv, som påyrkat, att ett sådant uttalande skulle intagas i
motiveringen, fått med sin avdelning· byta klassrum ej mindre än

- 37-

tre gång·er under terminens första tid. Vid omedelbart clä.rp:l. hål­
let sammanträde uuclerteclmades förslaget av 22 medlemmar av
kollegiet. Endast ett pa.r e. o. lärarinnor avhöllo sig· från att un­
derteclma., tydligen av fruktan för obehaglig·a efterrälmingar. Att
en sådan farhåg·a icke var utan grund visade sig snart, i det att
den enda e. o., som undertecknat förslaget, nämligen fröken Alma
Detthow, kort därefter avskedades. Inspektor infann sig en dag i

hennes avdelning och förklarade av sjä.lvtagen · maktfullkomlighet,
att hon inte vidare behövdes och att hon således icke finge å,ter­
komma till skolan nästa dag. Sedan skulle de övriga nnderteclma.rna
tmcliå en kä nnbar minnesbeta. Det gick så till, att inspektor, åtföljd
av församlingens kyrkoherde el :r Nordlund, infann sig· i skolan och

lät sammankalla persona.len, varefter de båda herrarna togo plats
i var sin kateder (»domsalen» utgjordes av en större sal med två
kateclrar). Inspektor hade lagt ras tförslaget framför sig, men innan
han hade anfört något därur, började han överösa personalen med
de sv:l.rastc beskyllningar. En upprorsanda hade vunnit insteg·
bland den. Ni har uta n orsak »sannnanrotat er» (det var det ut­
tryck inspektor med eftertryck använde) och därmed åstadlwm­
mit oro och svårig·heter, som förlundrat skolans verksamhet.

Därefter övergick han till »corpus clelicti» och f,)rklarade
sig vilja höra '!ad · undertecknarna hade att anföra · till sitt för­
svå.r, men tillade, att· ingen finge yttra sig om annat än vad han

efterfrågade eller eljest ti lläte.
Den först.a undertecknaren, som var Fanny Lundin, blev nu

uppka.llad: ·
Insp. : Villren lärare är det, som fått byta klassrum 3 gånger?
Fröken L . : För ögonblicket kan jag· inte erinra mig det.
Den anclre . i orclning·en av undertecknarna var Söderberg,

till vilken inspektor viincle sig med en fruktansvärd och frågande

mm.
Söcl.: Herr inspeldor, jag anl1åller att få yttra mig om a.n-

ledningen till rastförslagets tillkomst.
Insp. : Det till åter jag inte.
Söd. : Då har jag intet att anföra.
Insp.: Inga vidare y ttranden behövas. Det är således slut

därmed nu. Jag ha1· hört nog för att konstatera, att ni tillåtit er

-38-

komma med ren dikt och uppenbara osanningar. Påståendet ut.t
en lärare fått byta klassrum tre gånger är tydligen att hiinföra. dit.

N u reste sig· DaJin upp : Herr Inspektor !
In.8p. : Jag har ju förklarat, att ing·en får vidare yttra s ig-!
Dalin: Men jag är den personen.

Vid denna upplysning av D. upptändes inspektor iigonsken­
ligen av den häftigaste vrede. Med våldsam kraft slog· han sin
knutna hand i katedern och röt med sina fulla lung·ors styrka,
så man nästan tyckte, att det skälvde i väg·garna.: Hur vågar
herm! l St.ra.fftalot från inspektors sicl..1. slutade mecl denna drama­
tiska effekt.

DäJ:på tog d :r N oretlund tilL orda. Han yttrade sig· med mera
lnl:\·n och behärskning·, dock i samma anda och riktning som in­
spektor.

Efter väl fönätta.t värv avlägsnade sig· de båda st.raffpredikan­
terna, varefter ett livligare samtal uppstod bland delinkventema,
varav fra.mgick, att det rådde en enhällig mening· om det anmärk­
ningsvärda förhållandet, att i strafftalen sagts, att personalen fram­
kommit med sin skrivelse utan någon som helst giltig· anledning.
Uneler förhöret hade jag (Söderberg) anhållit men förvägrats att
yttra mig därom. Givet är, att om denna punkt klargjorts föt·
höga vederbörande, så hade den viktigaste gri.mqen för de hård<t
omdömena eliminerats, straffexpeditionen varit opåkallad och den
egentlige tillskyndaren (Nilsson) förfelat sitt syfte. Enh1illigt be­
slöts därför, att en skrivelse innehållande ett detaljerat ldarg·.örru1de
av sagda punkt skulle uppsättas och ett exemplar därav över­
bringas till vardera av de båda domarne. Med nöje t1.tog jag mig·
uppdraget, varefter ett exemplar överbringades till d :r Noreliund
genom Elmqvist. Men när det gällde att uppvakta inspektor, var
ingen villig därtill. Den lärare, som erhöll de flesta r,österna, in­
vände: Jag har så ofta varit föremål för ha.ns vrede och Yill
inte gäma ytterligare uppreta honom.

Jag erbjöd mig då - därtill bl. a. driven av elen harm för
att inte även säga blygsel, jag ej sällan erfarit vid bevittnanclet
av den skräck, som brukade g-ripa mången inom lärarekårett vid
blotta. ryktet att inspektor Meijerberg· var i annalkande - att
åtaga mig· uppvaldJlingen. Jag begav mig· alltså till Småhtncls­
g~tan, gick upp till M :s våning, blev insläppt . och fann elen

- 39

mälctigo insvept i filtar sittande i en bekviim s tlillning pt'i en
-chäslong. Då jag framlämnade skrivelsen, råkade M. i sta.rk !:ildlh­
ning, förmodlig·en av vrede eller raseri, och det var mig· ofattligt,
.hur han kunde taga del av innehållet, så våldsamt skakade under
hela tiden handen, i vilken han höll papperet. Sedan läsningen
,slntats, väntade jag· mig·, att någ·ot förskrticldigt simlie Jverg·å mig·.
Men därutinnan hade jag misstagit mig·. 1v1. var nu fullt be­
l1äJ·skacl och endast frågaile i stilla och sa.ldmoclig· eller nästan
vänlig· ton: Har tu sänt en likadan skrivelse till el :r Norellund?

{Egent.ligen en onödig fråga., en1ir i s lutet av skrivelsen npp­
Iys ts dårom.) Då jag bejakade frågan, sade han: Då hctde ni
ju inte behövt sända en sådan till mig. J aha, adjö (H\,! och
.(lä.rmed va.r den frnldade och betydeL~efttlla uppvakt.ningen till än­
{la. Dess verkan på mig· var, att jag höll på att få en bättre
.tanke om M. Sedan jag efter åte rkomsten till lärarekollegiet i
,Mal'ia avgivit rapport ang·ående utförandet av det mig· givna upp­
·drage~, uppsöktes jag· av Dalin, som med styrka framhöll, a.tt det
-vore ansvarslöst att utan vidare låta det bero med vad som sket!:.
Det vore av stor betydelse både för bhen och för höga vedm·bö~

rande att vidtaga någon åtgärd i syfte tttt söka förekomma hän­
.clelser av det slag, som nn ägt rum, och ett verksamt medel i
sådan rildning· vore att bring·a till allmänhetens kännedom det
·skedda. J ag· delade denna Dal i n s synpunkt p<·t saken och uppfatt­
ning i övrigt. Vi lcommo överens att utan uppskov skrida till
verket. Vi uppsökte allbiå redaktionen för Nya Dag·ligt Allehanda
•och träffade redaktören d :r K. A. Lindström. Denne kände sig·
till en början något tveksam och var ej bentigert att intaga vår
.skrivelse. Men sedan han samtalat med oss en stnnd och blivit när­
mare insatt i förhållandena, änclrade han metling och förlda.rade ,
.att han skulle öppna tidningens spalter för vår framställtling,
vru:jämte han anmodade mig· att skriva en artikel om sJuticksyste­

met inom Stockholms folkskolor, vilket jag. så mycket hellre ville
,göra, som jag seelan länge varit övertygad om att detta system
utgjorde den skailligaste och mest beklagansvärda företeelsen vid
Stockholms folkskolor och att det därför ·med all makt borde be­
kämpas. Det kommer att förorsaka .st1:n·t väsen och motsägelse i
en del andra t.icltlingar, sade d :r Lindström, men det kan into

-40-

hjälpas . Den begä-rda artikeln blev skriven och infördes, om jag­
minns rätt, i slutet av augusti.

Aftonbladet inträdde nu på arenan. ·Pennan fördes där av hl'
Meijerbergs g·amle, mångårige vän S. A. Hedlund. Denne g·ick.
skarpt tillrätta med artikelförfattaren i N. D. A. och bestred rik­
tigheten av hans påståenden. Ja, det insinuerades t. o. m., att.
artihln icke hade till författare en lärare, såsom underskriften
ville ge sken av, utan emanerat från en medlem av själva över­
styrelsen för Stockholms folkskolor. Därmed åsyftades utan tvivel
seminariereldor F. Sandberg. Det var allmänt känt, iLtminstone­
inom skolvåriden i Stockholn1, att de båda herrarna icke stodo på.
särdeles god fot med varandra, och rektor S. lär vid något före-.
gående tillfälle l1a vänt sig emot M :s bryska tillvägagående vid
inspektionerna.

Allt nog, tidningspolemiken fortsatte med stigande skärpa å
ömse sidor. Gent emot Aftonbladets »vassa pilar» verkade d:r
Lindströms a.rtilda.r »tungt artilleri». En ledande artikel, i vilken
d :r L. går allvarligt till rätta mot inspektor, slutar med följande,
ord: Vi - förstå väl, att hr Meijerberg g·ärna ville tillropa även oss::
Hur vågar herrn!

Några av de mera framskjutna lärarna vid Stocldwlms folk­
skolor, vilka mer eller mindre öppet uttalat sitt gillande av Ma­
riakollegiets berörda kamp, sammanträdde och bildade en kom­
mitte med uppgift att verksamt understödja sagda kollegium ge­
nom att i N. D. A :s spalter bemöta Aftonbladets ang-repp: På.
grund av antalet medlemmar i kommitten kallades elen >)sexan» ..
Någon gemensamt sluiven artikel kom väl av lätt förklarliga skäl
icke till stånd, men väl länma-des bidrag· (vilka sedan visade sig·
vara mycket verkningsfulla) i form av korta skildringar av in­
spektors tillvägagångssätt understundom vid sina inspektioner. Det.
var sålunda rena fakta, som offentliggjordes, och · de blev o aldrig··

förnekade eller vederlagda utan förblevo allt framgent oemof.'lagda.l
Aftonbladet hade g·enom sina upprepade krav på bevis sålunda.
fått vad det insisterat på, men fann tydligen, att det därigenom.
l'_ålrn.t in på farlig· mark och ' stämde ned tonen en smula. Tid-·
ningspolemiken fortsatte emellertid ännu en lång tid framåt.

Ä ven Söndagsnisse kom med en gliring· mot den mäktige­
ma.nnen, innebärande att man hittills trott, att det fanns blott en_

- 41

enda person, som gjort anspråk på ofelbarhet, nämligen påven,
men nu hade elen också tillkommit hr lvfeijerberg, som lär vara.
något slags rättare eller inspektor, men som klart ådagalagt, att
det fullkomligt salmas grund för ett dylikt anspråk. ·

F.örste läraren Nilsson, som genom sin oldokhet föranlett den
lU' vissa synpunkter beldagliga men genom sina framtida verk­
ningar yä.\g·örancle striden, förflyttades till annan församling (stor­
kyrkans), och de båda lämre, som spelat den mest framträdande
rollen i striden togo· sin Mats ur Stockholms folkskolor, nämlig·en
Dalin till Hu kvarna och Söclerberg till Lidköping.

De lugnare förhållanden och elen friare anda., som seelermera
g-jorde sig gällande vid Stocldwlms folkskolor, torde icke utan
skäl kunna. till god del skrivas på »Mariakrig·ets» kredit,~ida.

Simtuna.
Av tandläkaren Gösta Öber·g, Uppsala (31

/ •2 1932).

I Simtuna fanns på 1870-talet i närheten av kyrkan en

follcskola.,. den s. k. storskolan, där undervisningen ledeles _ av en
examinerad folkskollärare; elen mång·betroclde »magister» Lunde­
blom. Dessutom funnos ett par småskolor, av vilka {ttminstone
detl ena var anordnad som mind.l·e follcskola, där de allra flesta
lärjungarna gingo intill konfirmationsläsning·en. För denna läro­
anstalt var lokal förhyrd i Bä.rby missionshus, och där inskrevs
jag 1873, sju år g·ammal. Fö1· min mor och min äldsta syster
hade jag då lärt mig· läsa gansim ordentligt innantill samt kunde
utantill lilla katekesen jämte större delen av den s. 'k. stora lm"

tekesen.
Unelervisningen i skolan meddelades av en småskolelärarinna,

som, efter vad jag senare förstått, var duktig· både att unelervisa

och ·att upprätthålla ordning och tukt. Tyvärr fingo vi ej så
länge behålla »Madam Pettersson» (kallad så av andra; av ele­
verna nänmdes hon »lärarinnan»), enär hon var g-ift med en byg·g~
mästare, som fick sin verksamhet förlagd till annan ort. (Deras

tre söner blev o ingenjörer.)
Hennes efterträdarinna hade icke samma förmåga att upp­

rätthålla disciplin bland de till ett 60- a 70-tal uppgående lär-

-42-

jungama, bland vilka funnos gossar ända upp till 15-årså.ldern.
En mycket storväxt pojke, som en gtln g blev befalld a.tt gå i skam­
vrå.n, svarade, a tt om lärarinnan ville försöka stä lla honom där ,
skulle han stä lla henne på huvudet där i stället.

J ag hörde t ill de yngre men inte precis till de snällare ele­
verna; f ick därför oft.a stanna uneler middagsrasten för att ~tå i
skamvrån, när mina syst.rar gingo hem för a tt äta middag·.
Givetvis resulterade deti-a i att jag fick risbastu, när jag kom hem.

En av de älch e skolflickorna., som var lärarinnans förklarade
gunstling·, fick tjänstgöra som monitör. H enne hatade 1•i pojkar ,
enä r varj e vårt minsta fuffens inberätta des av henne för lärarin­
nan, som då genast skickade oss i skamvrån. F örhållandet blev
snart olidlig t, varför 'jag fick sluta skolan och åtnjuta nndervis­
ning i hemmet.

Det befanns för resten snar t lämpligt att i denna skola till­
sätta en manlig· lämre. Denne var en småskollärare Stimgånl från
Got.lancl. Han var hårdhänt och lftghalt och beg·ag·nade alltid käpp,
vilken han tycUigen ansåg mycket användbar som stra.ffreclska.p .

I elen s tora bönhussalen sutto flickorna. p å elen ena och poj­
lmrna på den andra sidan om mittelg·å ngen på Jång·bänkar uta n
ryggstöd och med smala bord framför sig. Mellanrummen mellan
bänkraderna voro så stora, a tt där fa.nns gott utrymme icke blott
att g·å fram och tillbaka utan ä ven a tt sväng·a käppen. Om vi
pojkar viskade eller hade något annat okynne för oss, gick lära­
ren bakom oss utef ter bänkraderna och sl og oss på nedre delen av
ryg·ga.rna med sin hasselpåk Jag· kan icke erinra mig·, att han
pi detta sätt slog flickorna, men däremot bestraffades de en och an­
nan gång· med lngg·ning· och någon enda gång· med ris p[t fing­
rarna.

Om någon pojke inte kunde läxan, fick han stå i skam­
vrån och låsa.. Om han då icke läste eller om han hade något
okynne för sig, kunde de t. hända, a tt han fick gå ut och hämta
en mindre sten och hålla den i den uts träckta högra handen ;
när denna sjönk av trötthet, vilket den n:.tturligtvis snart gjorde,
vanka des det stryk, så att offret tjöt av smär ta. Men ordning
och skick fick magistern snar t i sin skola, vadan käppen ej 1ängTe
behövdes och vi lärde oss läxorn:.t ordentligt.

Lärarens bostad utg jordes av ett r um och kök. Han övade

- 43 -

s kräddtu eyrket under fe rierna - dock icke i a nclms utan i i' itt

eget hem.
I·l:ln högaidades och vä rderades icke l>lo tt av elevernas f:.ir­

älill·ar utan ii1·en av sina lärjungar. Och jag minns, hm han inför
kyrkoherden och oss barn fick vackra lovord av folkskoleinspek­

tören, nä t· denne ett par gå.ng·er besökte skolan.
A.t' 1877 slutade jag i denna mindre folkskola och inskre1·s.

i Enköping · elementarläroverk tyd ligen med goda förkunskaper

för lå roverksu nderv isningen.
Mina tvt"t systra r, som voro respek tive fyra och t d t :h iildt·e

än jag , hade länumt Bärby skola h'tng t före mig och - mol; en
viss terminsavgift - fortsat t i en privatskola i Sigg·esta., on by
i sydligar e delen a v Simtnna. Dess lärare var mili tä r ; en såd:.tn
hade jn den tiden kort tjänJ>tg-öring och lmnde därför mra fri
i och för annan verksamhet under större delen av året. Undcr­
'Visning meddelades där bland a nnat i litteraturkännedom (t. ox.
Frit jofs saga) , uppsatssluivning-, historia, geografi , aritmetik med
bokföring :::am t friha ndsteckning och linjarr itning-. Bland etnna.t

utförde gossarna r ih1ing·ar till ladug[trdur. 1
)

') Om nyttighetsbetonade landsbygdsskolor i Österåker jfr Tidskr. f.
folkskolelärar e 1848 häft l s. 19- 23 och i Västerbanninge jfr Årsböcket•
u:r 8 s, 152- 153. - Om en annan militiir o'ch hans !Jarnplågeri beriit.tat·
komminister Krn~ell i Växjö stifts hembygdshlender 1915 s, 77-80. Det
var dispenserade "andt·e läraren" i Väska Torsås Johannes Holmqvist
(född 1823, död 1893; foto där s, 77): "Lättingar och obegåfvade fin go
hår, näsa och öron illa tilltygade. Vid innanläsningen stannade liit·aren
ofta framför den läsande gossen eller satte sig på. bänken framför honom,
grep med ena handen i hans peruk och höll oaf!Jrutet fast däri. Så snart
ett fel b egicks, ruskade han väldigt på, stann ade så af, tills han mäl'lde
nytt fel, då armen åter kom i rörelse. Följden blev strida tårar, gråt och
skrän . Barn funnos med bara fl äckar i hnfvudet , därifrån den barske Hi­
raren ryckt bort hvartenda hårstrå, - Än betänkligare var hans partiskhet
[för förmögnas barn]" ,

Jh· vad som berättas i G. F. Pcttc1·sson Från vår folkskol as ungdom
[i Gillberga] , Karlskoga 1919 (hiiftet i nsänt av läraren J . Höjde, Rottne­
sund ; förf. examinerad i Karlstad 1845) s, 5: "Ett egendomligt straff au~
vände en del lärare för sådana, som ej ville lära sig läxoma. Ett av trä
illa utskuret människohuvud med hår av tagel jämte kam fauns i skolan,
och deu försumlige måste till sin stora sorg och harm "kamma gubben" ..
Var huvudet månne en Kristus- eller apostlabild ft·ån kyrkan ? - Om
andra "genialiska" straffsätt jfr Årsböcket• 3G s. 45, 119, 120. Jfr här s, 124.

-44-

Motala landsförsamling I86I o. f.
Föredrag vid läraremöte I8g8 av läraren C. A. Björlcström.

Om lärarens väg till repetitionsförhören jfr här Gillberga. Att
läraren själv måste reparera bostaden jfr Vikingstad.

I slutet av 1840-talet och under 1850-talet hade socknen en fast
och en på exempelvis fem stationer flyttande skola. Den senare in­
rymdes t. ex. i drängstugor och hade såsom undervisningsmateriell
två svarta tavlor om 3 kvadratfot, Växelundervisningssällskapets läs­
tabeller samt några skriv- och räknetabeller. Denna materiell avhäm­
tade förf. febr. 186<:! och erhöll därjämte 12 Åkerbloms bibl. hist.

Vid 1860-talets början utarbetades här ett skoh·eglemente.
Däri bestämdes bland annat, att barn, som gjort sig· skyldigt till
förseelse, icke finge tilldelas kroppslig aga. Ehuru ifrågavarande
reglemente icke blef af vederbörande domkapitel godkändt, för­
ständigade skohådets ordf. pastoratet<; lärare att ställa det samma
sig till efterrättelse. Som skolaga sålunda reglementariskt var från
skolan bannlyst, inträffade det ofta att barnen vid påkommande
fall kunde yttra: »Vi kunna göra h vad vi vilja, han (lärart'fn)
törs icke röra oss.»

Sommaren 1861 höll läraren Andersson skola i närheten af
Djurkälla by. En landtbrukare i nänmda by hade i skolan 2 :ne
dottersöner , hvilka för någon fö.rseelse blefvo af läraren tilldelade
kroppslig aga. Följden blef att deras morfar i bernsaclt tillstånd öf­
verföll läraren med grofva och skamlösa otidigheter. Andersson,
som af dessa fö~·närmelser äfven blef het, gick genast till skol­
rådets ordf. och afsade sig lärarehefattningen.

Jag utsågs till hans eft~rträdare med tillträde 1/2 1862 och
med verksamheten börjande i Björketorps skolhus. Detta var så
nybyggt, att skolans och bostadsrummets väggar ej ens voro rap~

pade; det hade dock använts till. småskola under höstterminen.

I skolsalen saknades hvarje tillstymmelse till skolmöbler. På
det icke både jag· och de 55 barnen skulle bli på stående fob
hela dagarne, måste jag· begifva mig ut i granngårdarna och låna.
s. k. »loglämmar», hvilka lades på bockar och fingo tjänstgöra som
skolbord, luing hvilka sittplatser af likaledes lånta bräder, lagdå
på dito stolar, bereddes. Först påföljande sommar a.nskaffades s. k.
långbänkar till _alla skolsalar.

-45

Under de denna vinter ofta inträffande oväderselagame in­
drogs mycket ·snö, h vilken genast förvandlades till vatten, och
som de nakna väggarna äfven voro råa, blef luften därinne mer­
endels dimmig- och osund. Ett vid alla människoboning-ar förekom­
mande och isynnerhet vid en skola hög-st behöflig-t nödvändighets­
hus fans här icke och])lef icke häller på ett helt år uppfördt.
Vid Norra Freberga skola blef icke p å 3 år ett för ofvannämnda
ä ndamål afsedt hus uppföTdt, ehmu beslut därom var fattaclt.

Orsaken till dröjsmålet med detta besluts verkställande be­
fanns vara den , att elen skolrådsledamot, som åtagit sig- uppdrag-et,
icke hade barn, som bevistade . skolan. Den viktiga affären blef
omsider realiserad, sedan själfva skolddets ordf. vid ett besök i
berörda skola måst för ett visst behofs tillfredsställande nppsöka
en i närheten befintlig torplägenhet.

Beträffande läroämnena vid denna tid voro stafning och in­
nanläsning, katekes och biblisk historia samt 1·äkning· och skt·if­
ning de enda. Längre fram på 1860-talet förekomma äfven geog-rafi
och svensk historia för de mera försigkomna barnen.

För innanläsningsöfning·arna voro inga andra böcker tillgäng­
liga än de af barnen från hemmet medförda nya testamentena,
hvilka som öfningsböcker för förvärfvandet af innanläsningskonst
voro högs t olämpliga, så mycket mor 130m fyra olika editioner före­
komma. Anch·a böcker voro bland allmänheten föga kända. Först
år 1864 eller 65 lyckades det mig förmå skolrådet att för skolans
rälrning inköpa 20 ex. Berlins läsebok i naturlära. Då sades det
att prästen och skolläraren skaffat nya testamenten med »gubbar»
uti. Flera läraktige och vetgirige barn läste denna bok med stor
förnöjelse och tillagnade sig ej så litet af i1mehållet. Några yt­

terligare insikter i naturveteuskap meddelades icke förrän fram­

på 1870-talet.

Uti katekes och biblisk historia voro de flesta grupperade i
läxlag, hvilka förhördes af läraren själf. Men många barn med
någ·ot större förmåga ville icke bli hiuclra.cle af de minclre begå.fvade
och hade därför sina egna läxor. P å samma sätt var det ä.fven i
rälrning. Somliga hade egna räkneböcker, i hvilka de fortgingo
efter förmåga. Då det tog emot, fingo de vända sig till läraren,
a.f hvilken räknaresultaten grailSkades. Han innehade facitböckerna.

I ämnen för hvillm de bättre begåfvade eleverna hade anlag-,

-46-

kunde de göra. förvitnansvärcla framsteg. Somlig·a använde i siwlan
en 8å.clan flit, att de icke ens under lofsttmderna gåfvo sig· tid
till att mecl sina kanll'ater deltag·a i leka.rna .

Så som både denna och andra skolor dit voro ordnade, va.l'
det en omöjlighet a tt n5jaktig·t förbereda barnens läxor i något
ämne. DeLta var heller icke i t.iclens sed och smak. Den s1ent.r.ian­
mä.ssig::t utanläsningen var dock för mig en pina. Men så långt
fram som i slutet af 1870-taJet stod elen tankedödande nt.anläs­
nin~en i hög kurs hos personer , a.f hvilka man hade skäl att vänta
något bätt.re.

Af de för u t nii m n da .liiroiimnena hade uneler min första tid
härstädes både föräldrar och lä. r j tmgar den störs ta motvilja för
biblisk l1iJ toria. F.öräldrame a.nså.go den vara onödig och barnen
flllmo elen vara för mycket tankeanst.räng-ande. Det kunde där­
före lätt h~inda, att ett bam, som fick hemläxa i en ;;kolan till­
hörig lärobok i bibl. hist., ej blef synligt .i skolan vida.re för
elen terminen. När terminen var till ända miiste liiJ:aren anmoda
någon a.nna.n af lä.rj ungarue att försöka itterhämta läroboken.

Under v. pa.stor Hud. · Fjetterst.t~öms 2 1/2-:'lriga. ordförande­
skap (1865-1867) erhöllo skolorna en icke ringa lyftning . Synner­
ligast blef detta händelsen beträffande ·aen flyttande skolan.

Hittills hade icke funnits m'igra af kommunen anordnade
småba.rnsskolor inom landsförsamlingen. Ett par s. k. »läsmostrar»,
föi.· hvilka ord och bokstäfver voro Jiktydig·a begrepp, hade mot
en viss afgift pr elev och månad en lii.ngre tid meddelat tmder­
visning åt nybegynnarc inom några särskilda rotar.

Pastor Fjetterst.röm föranstaltade, att flera sådana smii.barns~

skolor inrätt-ades. Dänned vat· principen om småbarnsskolors be­
tydelse för fallundervisningen erkänd. Lärarinnornas n.flöning·
skedde efter gamla sii.ttet: visst belopp pr elev och månad. Skol­
ka san skulle nu utbetala deull.a afgift för de fattigas barn . Åt

mig öfverlärnnades a tt i samråd med lärarinnorna bestämma, hvil~

lm f.örälclrar, som, enligt ofvamiämnda bestämmelse, skulle åtnjuta
fril1et från skolafgift för sina barn. Ehuru alla i förevara-nde fall
ville anses fattiga, gick detta aflö!lingssätt bra i tvit a tre år.
När det härefte r blef en ny ordf. i skolrådet beslutades , cttt skol­
kassan förskottsvis shlle utbetala alla afgifterna för hvarje i
småskolan undervisadt barn, ·hvarpå skolrådet hade att ' ' id :h-ets

- 47

slut inkassera afgifterna från de »förmögnare» förä.ldra.rne . Följ-·

den vardt att icke en enda erlade afgift till kassan. Efter det
saken fått en sådan utgång, beslutades det, att lära-rinnorna skulle
för undervisningsarbete i småskola erhålla i årlig lön 150 kronor.
Mången ansåg en sådan lön alltför högt tilltagen. Ofta påpekades,
att en piga för sin H\nga och tunga sysselsättning ej hade ;p {u

litng·t när så mycket. Genom förökade s tatsanslag höjdes -lönen först
till 200 och 1875 till 250 kronor. För de lärarinnor, som undergått
fullstänrng examen, höjdes lönen fyra år senare till 300 kronor.

Ehuru barnantalet inom mina tre skolrotar emot slutet af
1860-talet uppgick till omkring· 400, af hvilka en del tillhörde små­
skolan, var skolan flyttande ända till 1872. Att de fles ta dock
hunna i behörig tid genomgit de föreskrifna läroämnena synner­
ligas t i kristendom berodde delvis på de hvara.nnan vecka åter­
kommande s. k. repetitionsförhören, hvilka fortging·o under läs­
årets tio månader. För mig personlig·en hade de~;sa förhör sina
obehag särskildt vintertiden. Mellan Smedsby och Björketorps skol­
hus fanns egentlig· väg blott under halfva s träckan. .Resten fick
man vancha hvar helst man kunde ta sig fra'!n. Detta g-ick för
sig, så länge marken var bar, men vid svårare snöfall, inträdde
ett annat förhållande. Vid sådana tillfällen måste vägens lä.ng·cl
mången gång mer iin fördubbla,s. När jag då p it morgnarne varm
och svettig framkom var det stundom åtta a tio grader kallt i
skolsalen, emedan icke någon ansi\g sig· skyldig att på förhand eld::t.

En 4 a 5 fot från ingången till N arra Freberga skolhus
stod i elen åsyftade ticlen en ganska stor tall, hvilken genom
någon naturens nyck hade fått några graders lutning· öfver !ms­
taket och skorstenen. Om man från elen öppna spiseln i skol­
husets kammare såg upp genom skorstenen, knnde man se en del
af tallens gröna krona. Så inträffade en gång· vid ett häftigt snö­
fall med påfölja.nde töväder, att snömassor från tallen fyllde skor­
stenen. Vid kort därpå inträffad frost frös snösörjan därpå till is.
Vid min ankomst till skolhuset anmälde barnen, att de ej kunde
elda i kakelugnen, enär cle ej förm i't.clcle öppna spjället. Det lycka­
des ej heller för mi.g. N u var det ej någon annan råd än att
elda starkt i lärarebostadens öppna spis för att såmedelst fit litet
värme till lärosalen. Detta uppvännningssätt praktise rades sedan
under hela vintern, emedan först vårsolen kunde lösa spjällets

- 48-

isbojor. Dylika ilEventyr äro mindre angenäma . att upplefva; att
få referera dem 30 år senare är mer nöjsamt.

I många kommuner var det vanligt att lämren erhöll skjuts­
ersättning för sina resor till och ifrån ifrågavarande förhör, såvida
afståndet, som tilhygg·alades, uppgick till en half mil. J ag· g-jorde
aldrig anspråk på dylik ersättning. Men vid ett tillfälle, då af
en händelse denna fråga kom på tal , blef elen af en djupsinnig·
sockenmedlem utredd . och löst, hvarvid ha.n yttrade: »En sådan
er ättning borde väl rätteligen beräknas och utg·å enligt gällande

pris på halfsulor».
H vad som mest hinclrade framgången i skolarbetet var den

ojämna skolgång·en. Flera landtbrukare hade för sed att vid be­
hof af arbet'3haft taga sina torpare och daglönares barn från sko­
lan och använda dem långa tider i sitt arbete. Synnerligast Yar
detta fallet uneler skörden. Uneler vintern var skolg·ången jä1ru1ast,
men äfven då kunde så väl flickor som g·ossar användas i sko­
garna för famnvedsh uggning· och timmersåg·ning. Att lärarne genom
föreställningar till de skolkande barnens föräldrar sökte rätta miss­
förhållandet Lir naturligt. Men många svårig·heter ställde sig här­
vid i vägen. Fattigelomen var - så synes det mig - för några
tiotal af år tillbaka mera allmän och tryckande än nu. Ofta fat­
ta.des för barnens skolgång· både mat och kläder; ingenting gjor­
des från fattigvårelens sida för att afhjälpa bristerna. En och an­
nan gång hände det, att jag på mina anmaningar till flitig-are skol­
gång fick till svar: »Slmll han ha barnen i skolan, så bör han

väl också ge dem mab>.
För att åsta.dkomma en jtimnare skolgång beslutades mer än

en gång, att skoh·åclets ledamöter och riågon gång äfven andra
därtill utsedde personer skulle utöfva tillsyn öfver densamma.
Till desse skulle lärarne vid hvarje veckas slut lemna en förteole­
ning å do från skolan uteblifna. Erforderliga åtgärder för de ilkol­
kancles återinställelse skulle omedelbart seelan af tillsyningsmannen

vicltagas. Men då dessa anmälningslistor, som det .oftast hände,
enelast Jades i hög· utan att något gjordes fcr barnens inställelse,

så. torkade lä rames rapporter så småningom in.
Att må.nga ba1·n lenmade skolan innan de måhända inhämtat

minimikursen, förorsakades delvis däraf, att de blefvo mottagna i
konfirmandskolan utan att vara försedela med aJg·ångsbetyg från

•

49-

iolkskola.n, ja någon gång direld från småskolan.
Som lärosalarna vid den flyttande skolan voro allt för små,

synnerligast i den vid Smedsby, hade en tillbyggnacl länge varit
ifrågasatt. Ombyggnaclsplanerna blefvo dock den ena gången efter
den anch·a förkastade . Men då på.tryolmingarne från skolrådets
·ordf. och inspektören blefvo alltför starka, beslulades iindtligen på
hösten 1871 att nytt skolhus skulle uppföras 1872 och inredas på­

följande år.
Från ett visst håll var motståndet rörande detta beslut så

.s tort att det yrkades lå ta konsistorium uppföra skolllllset. Då den
nya skollokalen äncltligen stod färdig, ifrågasattes h vartill den
g-amla skulle användas . Från samma konservativa h åll påyrkades
att den skulle blifva småskolelokal. J ag föreslog då vederbörande
.göra ett besök i min lärarebostad för att möjligen få dem att
inse hvartill elen gamla lokalen behöfde användaas. Den blef
förändrad till lärarebostad - men på min egen bekostnad. Stort
.arbete och stora kostnader necllade jag för att få det å t mig
upplåtna stenmoraset förvaneilat till planteringsla.ncl.

Genom anslag från landstinget blef jag satt i tillfälle tttt i
likhet med många af mina kamrater som åhöra1·e vistas vid Lin­

köpings seminarium några månader åren 1872 och 1876. -

Då skolan vid Smedsby blef fas t 1872, indelades barnen efter

kuiLSkaper i fyra klasser.
Allt mer blef det för nrig klart, att elen plats och befattning,

jag fått mig tilldelad, var elen mest lämpliga och kallet det skö­
naste af alla. Jag ville därföre ej byta bort det. I skolan hade
jag mina g·laclaste dagar, ehuru det icke heller var brist p å. bittra
erfarenheter. Ekonomiskt betryck nedstämde icke sällan mitt sinne.
Men hitintills har dock Herren hulpit. Han känner ock bäs t hvad
oss göres behof. Så länge skolan var flyttande och i följd däraf
mera ansträngande, hade jag ock för skolru:betet i dmma form
erforder:liga krafter. Då krafterna hörjade aftaga, blef skolan fast,

·och arbetsbördan blef på detta sätt lättad. Nä1· Juafterna genom
tilltagande ålder ännu mer förminskades , så förminskades barnan­
talet inom distriktet i mån därefter. Allt har varit afpassadt på
~tt sätt som enelast en allvis Gud kan göra det.

4

-50-

V ena, Vist, Lofta 185~- 1907.
A v och om f. d. folkskolläraren Carl Magnus Jonsson,

Vindekulla, Lofta.

I texten: Självbiografiska anteckningar, skrivna 19!lO och kom­
pletterade av R. H. medelst utdrag ur ett föredrag av J. hållet vid Eds.
bruk 1908 å läraremöte i Norra Tjustkretsen av Sveriges allmänna.
folkskollärareförening (nedskrivet 19!l0). I noter återges dels vissa.
muntligt givna skildringar av J., nedtecknade med sonlig pietet av en
hans son nuvarande överläraren Karl Jonsson, Nykroppa, dels några.
dennes egna omdömen och meddelanden rörande sin fader. J. d. y.
har haft vänligheten tillmötesgå begäran om tryckning av minnena.
samt insända dels vissa originalacta, dels egna avskrifter, (Minnena.
från Linköpings seminarium 1863-1866 torde utges i annat samman­
hang), dels tjänsteförteckning. Enligt denna var J. d. ä. verksam såsom,
lärare läsåret I866- I867 i kyrkroten i Vist, 1867- I907 i Lofta, I9o8-
I9IO i Forsby, V. Ed, vårterminen 1911 i Uknas kyrkrote, höstterminen.
s. å. i Flohult, Tuna, 16/•- 15/10 I9I!l i Skedshult, Ukna, kalenderåret
19I3 i Hannäs kyrkrote, andra kvartalet I9I4 i Tryserums kyrkrote·
~ch höstt. s. å. i Grönsved, Rumskulla. Kanske tjänstgjorde han även
senare. Alltså minst 48 1/2 år.

Av nedan nämnde, mycket kände pastor Per August Ahlberg­
{I8!l3- I887) utkommo följande skillingstryck tör undervisningen. Min­
nesbok för Barn, i Tolf stycken, Ekesjö I844, tillökade uppl. I845, ,
I85!l· 16, !l4 resp. 36 sidor i frågor och svar; uppl. I o. Il: kristendom,
obetydligt om stavning, räkning och geografi; upp l. Il och III upptar·
även Några wigtiga Skole-Reglor; uppl. III också litet Sweriges Stats
författning, Swensk Historia, Natur-Lära och tre dikter för barn, vari­
bland av märket A-G [=Ahlberg?]: Konsten är lång men lifwet kort», .
vilken här i texteq citeras. Vidare: Sede-Bok för Barn, jemte en kort.
Pedagogik för Barna-Uppfostran m. m., i 100 Reglor af P. A. A. Pe­
dagog, Kalmar I845· Andakts-Bok för Barn i Exempel, Liknelser och,
sinnebildlig förklaring öfwer Bibelspråk, Försök för Folk-Skolor. I.

Häftet. Linköp. 1848. En Dufwopost till Barnen i Söndagsskolorna~
Ett arbete om !l64 sidor är A:s Bibel-Katekes för Folk-Skolan och
Hemmet, Calmar I859· Det upptar en kort långkatekes »för Småbarns-­
skolor•, en detaljerad katekesutredning utan frågor, avtryck av de tre­
allm. symbola och Augsburgska bekännelsen. - A:s självbiografi,.
kompletterad av prosten H. B. Hammar, finnes utgiven, Sthlm 1889.

I67 sidor. I kr., kart. I: !l5·
Första och sista verserna av den dikt av »A-G», som den 75-­

årige J. härnedan citerar de tre övriga stroferna utav, lyda som följer­
(De ge vid handen att de skrivits ej minst med tanke på dem som
en gång skulle kunna bli präster): Gossar, läsen med all hast, Så går-

•

-51-

wägen utan rast Upp till Predikstolen. Läs di!J bok, fr.ån perm till
perm, Somna ej på later ärm, Wakna förr än solen. - Framför allt
läs Herrans ord, Det bör stå på Prestens bord, Wid Studentens sida;
Läser du ett Bibelblad, Så blir själen wis och glad Och du slipper
qwida.

Jag är född den 9 juli 1845 i Ekonatorpet inom Vena för­
samling·. Min moder hemgick till Livsens land den 21 aug. 1852.
Under sin sista sjukdom sörjde hon mycket över att hon oj fått
l~ra sitt åttonde barn låsa. 1

) Min fader lovade då., att han .:3kulle
göra, vad uti hans . makt stod för att denna önskan skulle bliva
uppfylld. Efter mors död såndes jag till en byskola, dår en lol.V­

sigkommen studerande, Per Hanström, hade några barn att un­
dervisa mot 3 skilling· i veckan för vart och ett av de fattio·a o

baJ:nen och 6 sk för dem, som ansågos vara båttre lottade. Vi
sutto eller stodo alla .omkring ett bord. Läraren gick · omkring och
lyssnade och pekade på i boken. En läste i Nya testamentet,
en annan i psalmboken, en tredje i katekesen, en fjä.rde i abc­
boken, en femte i en gammal kokbok. Man sökte överrösta va.r­
andm. Det ansågs vara bra; då gick det, som det skulle. skol­
mästaren vanlcade bordet runt och uppmuntrade litet var pil ena.
eller andra sä.ttet. Ibland gick han till ett annat bord vid fönstl'Elt
och förfriskade sig med en klunk soppa ur den stenkruka, vari
hans spis vanligen anlände från det hushåll, som för cla.gen hade
skyldighet att underhålla skolmästaren med föda. Soppan var
vanligen, vad man i den trakten kallade rotvä.lling. Soppan jämte
kött och bröd samt elen förutnämnda likviden var hans lön.
Usel var ju lönen, men undervisnin.,o-en var därefter.

Inom kort kom den flyttande skolan inom Vena till Hults­
fred, där lärare och barn blevo mottagna under tio veckor i ett

') De övriga Rju harneu hade hon nämligen själv givit en för den
tiden synnedigen god uppfostran. Hanströms skola låg i en avlägsen by.
Läraren var ofärdig och "dugde inte till något an nat" än att undervisa -
om ens det. Om söndagarna höll han någon sort.s gudstjänst i sin skol­
lokal. En söndag-, dä barnen kommo, var han emellertid så drucken, att
han icke kunde "predika". Bameu gingo hem och talade om det fö1· för­
äldrarna; på måndagen gick skolan sönde1·, och läraren flyttade sin verk­
samhet till en annan trakt.

- 5~·-

stort rum i min systers och svåg·ers ö\rre våning·. 1
) 75 a 100 ·

elever inpackades; 7 -20-åringar. Här hade vi ej Htngre de t långa
bordet' utan bänkar, hopslagna av bräder och ytor, svallar med
fyra fötter i varje yta samt lösa pa.Uar eller hänkar i ;;til här- ,
med, varför det var ganska svårt att h ålla bord och bänkar sam­
man. Dessa följde skolan, så. lä1ige jag var med i elen nya, på
fyxa stationer anibulcrande s. k soclcenskolan, sålunda unde r tre
tioveckor -terminer i nattstugor p å olika orter. Väggarna i rum•
met voro överallt behängda med tabeller för s tavning. Kring· uem
eamlades bamen i g-rupper efter deras ktmskaper. I varje grupp
regerade ett mera för ·igkommet barn med en grov pekpinne i'
hanelen eller egentligen en lå11g· stör, varmed det pekade för på
varje bokstav; han läste för och med full hals läste vi efter: b a,·
b i, b o, m i n, d i n o. s . v. Så mycken färcug·het i stavning fick

jag under första terminen, att jag uneler följande vinter lmncle
sta"\•a igenom det Nya testamente, som jag· fått av farmor, vilken
gav ett åt vartdera av alla sina barn och barnbarn.

Ej säJlan gav monitören någon ouppmärksam lärjtmge ett
slag med pekpinnen på huvudet eller ryggen, ej så noga var, blott
han fick smällen. Såda.na rapp kunde elen minclre klyftig'B undgå
medelst kaJwr och sockerbitar. Uneler ticlen gick den eg·entlige lära­
ren - en ny vikarie om 21 år - bakom de läsande g-rnppe11na
med en lång slya i hanelen och fägnade med den en och annan,
som djärveles vrida på huvudet. Så gick det från klockan tio till
middagen. På e. m. blev det samma historia, och läsningen fort­

satte, tills skymningen inträdde.
Under dagen liiste somliga i testamentet, prx'Lhnboken, innan­

liisningsbok, katekesen, bibliska historien eller abcboken och sln·eko
om va.randra. Stunclom tystnade det av, men då kom käppBli i gållg·,

och så brusade det ås tad igen.
Under andra terminen- i Norrhult 1853 -- fick jag katekes,

Åkerbloms bibliska historia och en s. k. minnesbok, utg·iven av
vice pastor Ahlberg i Vena . Boken innehöll några spörsmål i
lcristenclom, våra förfäders gudars namn, någ ot geografi och natur-

1) C. M. fick därför flytta till systern ech stanna där uneler de tio
veckorna. Bänkar och bord voro tillverkade av ytor ellet' bakar (avfalls­
virke). Läraren var nyutexaminerad.

- 53

läm samt additions-, substraktions-, multiplikations- och divisions­
tabeller; desslikes några verser, innehållande vissa· förhållnings·­
regler, b1ancl ·vilka följande må anföras ur minnet: Skriv och
räkna med all .flit, H åll ej med kamrater split, Sköt din · egen
penna! H åll så . allting snyggt och rent, Li.is ej brusande me11

lent. Du dess kraft skall känna. - Skalka ej en timme bort!
Tiden går väl ändock fort 'l.'ill din grav att . vila. När du leke11.',
lek . med mått, det , gör kropp och sinne gott, Sen till boken ila.

- · Läs · ej med betungat sinn, muntringsmeclel dig uppfinn, Det
ä.~ · bÖrien' li:ära: När du viinder bladet om, Sucka då till Herrauom,
så kan · du nog lära.

-Den , som kunde denna bok, skulle vid examen sitta på. en
sä1·skilcl bänk 1) .

:· ·.Läraren eller - än oftare - manitörerna - förhörde läxajl

i katekes och biblisk historia. Nästan var fredagskväll fick man
ett kapitel m Bibeln, s tundom en av Gamla testamentets psalmer
såsom hemläxa för lördag och söndag. Vanligen kl. 3 eller 4 sön­
dags e. m. kunde jag läsa upp den för far, och seelan var man
fri elen dag en. Läraren Sundström höll i skolrummet ett slags ut­
lägg·ning över barnens hemläxa första timmen p å måndagen in­
för eleverna och en s tor skara »rättrogna)> föräldrar, vilka grå­
t~J,nde åhörde åska och blixt från Sinai. Vid denna lektions slut
var luften ej synnerlig·t ren.

'Läraren slu·ev före och vi efter pit tavla. En griffel kostade
l skilling banko; va.r det vackert papper om elen, fick man be­

tala 2 sk bko (=G 1/4 öre). Vid skrivning på. papper använde han
·och vi gåspennor.

Rä ttskrivning förekom aldrig. F örsta gången jag försökte så­
·clan var vid seminariet, och det resulterade däri , att jag på enelast
·några rader fick 28 fel, och dock påstods min rä.ttskrivning· vara
'elen 7 :de i godhet bland 15.

Läraren rälmade med de äldre barnen, huvudsakligen dock
med dem; villms fäder voro mera framskjutna personer i samhäl­
let. Ond såg han ut, om någ·on dristade sig· gå fram och fråga,
hm ett tal skulle räknas.

1
) Sonen tillägger här: Jag tar för givet, att Far satt pi't den bänken,

ty han var över 75 år, då han upptecknade dessa strofer.

-54-

Geografi, naturlära och historia kände man icke ens till nam­
net i den tidens folkskola.

Någon gång torde· läraren ha framställt frågor, ty jag rriinns
att en flicka på följande sätt besvarade en skolrådsledamots fråga,
hur hon tyckte om läraren: »J o det går nog an, bara ban inte
var så fr~o-vis. Han frågar efter allting.»

TL1ktens stränghet kan exemplifieras därmed, att baken pi\.
gossamas vita blånvävsbyxor ofta ändrade färg. En viss pojke
rönte sådan färgförändring varje dag, tills han slutligen rymde
från skolan.

Efter något år var denne lärare borta och efterträddes av H.
M. Larsson från DaJsbo i Vena. Denne, som varit bonde och gått
i pastor Ahlbergs skola, var mild och sökte med sin ljuva stämma.
föra både barn och föräldmr till det milda Guds lamm. Det lyc­
kades med icke så få l) .

Utan ordinarie lön erhöll sockenskolläraren följande, då han
flyttade uti socknen: mat, säng· och ljus, skjuts till och från sko­
lan varje måndag· och fredag· samt yste (ostmjölk).

Intresset för skolan bland menige man var då ännu icke &tort.
:Pe äldre tyckte då som sena.re, att det ej tjänade rnycket till
att lära något, som far och farfar icke kunnat. Trots· allt var
skolgången ganska god; även en del bönder i byn höllo strängt
på att skolan skulle besökas regelbundet.

En person, som gjorde mycket f.ör att väcka intresse för sko­
lan bland barnen var hjälpprästen Nyberg. Han medförde till
examina ett rätt så bra knyte med 12-skillingar och delade ut en
till var och en som hade bra betyg i något ämne. De som hade
bra betyg i många ämnen, fing·o många 12-skillingar. .Tag er­
höll sex. Far bad honom skriva namnet på elen bästa clå befint­
liga räknebok, som då var Zweigbergk, som kostade 7 tolvskil­
linga.r, vadan pastorn fann sig föranlåten att se på mina betyg·
och g;av mig en slant till. Belöningarna eggade oss att arbeta.
Glad och stolt att så ha slutat min skola, hade jag dock ej
mycken kunskap; de fyra enkla rälmesätten i hela tal samt det
elementäraste av bråk var allt i det ämnet. Naturlära, historia

1) Hau var en älskvärd och försynt personlighot, varmt religiös och
sökte inverka på såväl bam so;n föräldrar m!Jd re ligiouen som hjiilp och
verkliga ka1·aktärer som mål. Han var Fars siste lärare i fo lkskolan.

-55-

'()Ch geografi nästan intet; hade aldrig sett en karta, förrän jag·
kom till Linköping·s seminarium. I räkneboken arbetade jag mig
-fram till enkel reguladetri före inträdet till seminariet.

Jag- var fars dräng till år 1855, då jag· vid ett olycksfall.
·slog min rygg, vilken sedan värkte sönder. Jag vart puckelryg·g·ig·.
Det var slut med fars starka hjälp, men jag vaktade boskapen,
läste Nya testamentet och räkneboken och beredde mig, ovetande,

·för inträde vid seminarium.
1859 bö1·jacle min konfirmationsundervisning för vice pastm·

'Sven Alf. Lindblom i Vena. Vi läste psalmer och Flodmans kate­
kes, vilken han flitigt sökte inpräg·la hos oss. Han unelervisade
bra och försökte g·öra oss till tänkande människor; det mr egent­
ligen den första och bästa undervisning· jag- fått.

Samma år fick far i sinnet att låta mig studera. Den 20 nov.
skjutsade han mig till församlingens organist. Han tyckte jag­
var dåligt rustad, och det var ju ej att undra på, då min styv­
mor (som tjänat herrskap och ansett »den dårskapen skolväsendet>>
vara påhittad vid riksdagen av några högfä;:diga bönder), vid
min avresa knäppte sina händer och bad Gud att förhindra sådan
galenskap som att jag skulle bli lärare. I sinom tid blev ja.g dock
.hennes kära gosse. Hos organisten blev jag nu även lärare .för
l1ans ende son. Efter ett år kom jag· till folkskolläraren Angqvist
·i PelaTne. Han undervisade mig ej mycket, men hans fru, åt
·vilken jag· uträttade åtskilligt arbete, undervisade mig· bra ..

[Efter treårig vistelse vid seminariet i Linköping avlade jag
folkskollärareexamen 1866.] I början av det samma året kom en
·äldre lära.re från Vi~t i Östergötland och sökte ett biträde 1 sko­
lan. Obetänksamt lovade jag honom att komma - utan kontrakt
Dch utan uppgörelse om lönen. Examensdagen blev jag· bjuden
plats med 500 kronors lön. Somliga lärare och kamrater rf1clde mig
antaga denna plats, men mitt givna löfte stocl i vägen. Jag gick
följande dag till Vist men kunde ej undkomma mitt löfte. Rektor
Anjon och lärarna Kastman kommo till min bostad efter miJl
återkomst till Linköping. Förargligt nog var jag utgång·en; min
yärdinna sade dem, att jag- tänkte bliva vid mitt]öfte, varvid
Rektorn sade: »Va el man lovat, bör man hålla, C+ ud viiisig no Jons­

son ! Helsa. honom l»
I Vist råkade jag- Hanzon , en niti~k liiraro men sjuk, brn,

-56-

begåvad men tr.ög· i utförai1det. Vi muntrade varandra. Jag fiol
reda på mycket, som angick skolan, såsom förandet av matrikel,
examenskatalog och uppropslistor. Sådana böcker hade jag aldrig··
sett. Att skolan och läraren hade några rättigheter och icke bara.
skyldigheter, fick jag veta först, då Svensk Läraretidning träffa­
de mig. I Vist hade jag 200 kronor i lön, mat och husrum. Med
biträdesplatsen var förenad en del dräng·tjäust.

I en nattstuga utan gångfönster inrymdes Jag och omkring-
50 barn. Jag kunde fått ännu flera elever, om jag tagit emot
abcläsare, men jag sade bestämt ifrån, då församlingen hade·
småskola i närheten. Pastor Rudebeck ville, att man skulle använda
mo11itörer. Det hade han själv gjort i 71/2 år, sade han. Det
gjorde jag :inte, men han tving·ade Hanzon att se till, att jag­
gjorde det jag· skulle, · vill(et i · synuerhet bestod i att noga följa.
de frågor, som stodo i katekesen och Akerbloms bibliska historia.

Vårterminen var jag :i skolan vid kyrkan med 52 barn; de
blevo rätt undersamma, då man pratade med dem. Greve Nils.
Bjelke på sturefors skänkte skolan glob, kartor och · :wologiska
planscher. Vid examen i början på juni hade vi en ny präs t. Av
föräldrarna erhöll jag stora g:åvor i form av pengar och av skol­
rådet ett vackert tjänstgöringsbetyg - trots det jag ej gjort så,
som de velat: använda manitöre r och förhöra läxor efter den gamla.
metoden. Vid examen uttalade sig· pastor t. o. m. berömmande om
det för den tiden nya undervisningssättet och gjorde därigenom
skola.n god nytta.

Så skulle jag resa till det mörka Småland, som man säger;:
mörkt såg jag det även och sjöng en gammal sångvers så lydan­
de: »Snart skall jag gå elen mörka stig·, där mänskomakt oj hjäl­
per mig». Tre dagar före midsommar (1867) kom jag till Lofta.
flyttande skola. (Den fasta var inhyrd i fattighuset.)

Läsningen pågick 3 månader på varje station. Varje lördag­
hölls dessutom l'epetitionsföl'hör vid en av de 3 l'otar, där uncler­

visningen vilade, d. v. s . läl'aren gick dit och förhörde de läxor,
som givits vid l'epetitionsförhöret 14 dagar eller tre veckor förut,

Skolmateriellen inskränkte sig till några Berlins naturläror,
vilka användes såsom läsebok, samt en blindkarta över Sverig·e
och en karta över Palestina. Såsom svart tavla hade använts stugu­
dönen; nu erhöll man kyrkans g·amla munmertavla, tills en an-

57-

nan anskaffades. Vidare funnas ett psalmodilwn, en: sifferkoralbok,
en stämgaffel, några räkneläror (av Åberg) ocl1 några sönder­
i{örda skolbänkar. Denna materiell flyttade man ännu ·1870 frål).
den ena byn till den andra. Biinkarna förorsakade vid flyttning­
arna de största bekymren. Dels skrymde · de på lasset, dels ·var
.det ofta svårt att hålla ordning på de bitar, som under transpor­
ten lossnade, så · att man fick dem på . l'ätta stället, då de. vid
framkomsten skulle lappas :ihop igen.

A första stationen hade skolan 67 lä1·junga.r och var inrymd

i en bondstuga med omkring· 6 fots höjd till taket. Boningsrum­
met vaJ.' ett kontor bredvid skolrummet (»stugan»), nära intill bak­
ugnen, som hölls varm uv flera hnshåll, som där bakade sitt bröd.
Detta kyffe l'Jmde min koffert, en stol, ett litet bord ocl1 en
smal säng, från vilken man räckte ugnsmuren med ·handen. Fast
fönstret stod öppet om nätterna, svettades man där, ocl1 jag lätt~
nade mer än ett lispund pi't de nio veckor, jag bodde där. :(ngen
lnmde försörja mig· för min månadsinkomst, 41 kronor, men un­
derligt försörjer Gud höken, säger ett ordspråk, ty · pi't nio veckor
levde jag upp 7 kronor. Barnen tyckte visst de fått en rolig lekkam­
rat, och de buro till mig mat. En, som nu är gammal och grå såsom
jag, har sagt mig: »J ag har aldrig haft sådan respekt för någon
människa som för J ansson men har aldrig haft så rolig·· lekkamrat
på lekplatsen». J a, däJ.' lärde jag känna mina skolbarn. Nio veckor

gingo, och så var skolan slut helt stumt.
Följande morgon infann sig · en man med hästar 11pända

för en höva.gn, där man lassade på skolbänkarna samt en kista
innehållande skolans skiffertavlor och innanläsningsböcker. Aven
min koffert och sängkläder fiugo rum på åket till Vålningebo
brunnssalong, där allt inpackades. Jag· letade mig till g·årdens
ägaJ.·e, Herr P. A. Sundberg, fick 1nig· ett tonll'um anvisat och

vart bjuden på mat denna och följande dag. Men hans hushål­

lerska ville ej ha någon matgäst; om hon åtogo sig det, simile
det kosta 2.50 om dagen. Min månadslön var ju 41 : -kr. Arren­

datorn Larssons hustru sade också i hörjan ifrån, fast hennes.
många små och vuxna barn skulle ha tmdervisning. Larsson sade­
dock: »Det är visst, att du ska äta hos mig», och så blev det.
Jag mådde bra vid deras köksbord, och bättre har jag aldrig

sett vid någon bondes köksbord .

-58-

Mika.eli dag kom kyrkoherden teol. doktorn H. Holmberger
och höll predikan i brunnssalongen, hån vilken jag för kölds
·'skull flyttat skolan till min trånga bostad. Böndei; och lägenhets·
ng·are i Västerviks närhet yrkade på, att skolan skulle flyttas
·närmare staden. Kyrkoherden anmodade mig· att följande Jag gå
·och taga reda på om jag kunde få större barnantal, än vad ja.g
hade. Fick ja.g· det, skulle skolan flytta närmare staden, vilket
ock skedde. Skolan blev inkvarterad i en lägenhet, Karlsro, på
Gröndalens ägor, på vilken g·ård ja.g fick bostad och underhåll
till låsårets slut. Ett vindsrum över Lofta sockenstuga var den bo­
-stad, varmed jag nu hedrades. Dit sände jag, vad jag ägde, och
begav mig· till min far, ·som då bodde i Norrhult inom V ena soc­
ken, och vistades där till februari 1868, då far skjutsade mig de
åtta milen till min bostad, dit vi anlände på natten och vilade
över i oeldat rum till följande dag. Nu gick jag till prästen och
'frågade, var jag skulle läsa. och bo följande termin. Svar: Herr
Jonsson får gå till Akerholm och Hassel by och höra efter, om
{le ha rum att öppna för skolan l Förg·äves fick man gå. Hung-rig
'Och trött g·ick jag på hemvägen till en bekant, P . U. Venmn·berg
i Grånsten, för att få mat. Han öppnade rum åt mig· i sitt brygg·
·hus, vaJlligen kallat Rumlasusen. Där stod man jämte inmurs­
g-rytan i tre månader och pratade till examen i juni. Vennerberg,
·som gynnade skolan, bjöd en stor hop fint folk på kalas oxamens­
dag·en, för att göra dem bekanta med skolans arbete.

Sen gick fäTden till Finntorpet, där en skolrådsledamot öpp­
·ilade on kammare till bostad och en källarvind till skolsal. I detta
·rum stod man för öppna fönster och dörrar i den förfärliga vär­
men 1868; jag förlorade då mitt hår, vilket dock på hösten växte
ut igen. Vid avslutningen i Finntorpet tackade prästen mig för

1J.tt jag; försökt hålla barnen att leva anständig-t. En del föräldrar
hade kommit elit för att klaga på mig. Prästen förekom dem ge­
·u.om att berömma, · och med detsamma delg·av han mig, att jag
var bjuden till F årö på middag i sällskap med honom. »Kom

;nu, vi måste gå l» Och . så bar det i väg. Under vägen frågade
jag efter orsaken till det snara uppbrottet. Svar: »J o, de skulle
klaga på skolmästa ren , vilket skolrådsledamoten Karlsson på Fårö

·nelgivit mig . Nu få de klag·a för varandra.»
Följande dag packades alltsammans åter en hökärra och

59 -

skjutsades till Sandeho på det s. k. N ordande t, där skolan inhys­
tes i ena ändan a'' en smedja, där man så mycket som möjlig,t.
måste hålla fönster och dörr öppna för att ej kvävas a.v rök t) .

Fritiden (slutet av 1868 och början av 1869) tillbringade jag·
hos arrendatorn Magnusson i Lofta prästgård i ett av järnka­
min uppvärmt rum innanför köket, dit ingen frisk luft kunde nå.
mig. Där läste jag med min värds barn, en fosterflicka hos pros­
ten Holmberger samt Vonnerbergs gossar m. fl.

Ar 1869 sökte jag· åter rum vid Akerholm. Fick ett bra.
:stort rum i en statstuga vid Ekeby, ej långt från Akerholm, men
det var fu1då för trångt för omkring· 70 harn. Plats för bord och
stol åt mig- fanns ej. Jag stod strax till hög·er inom dörren, sorrt
måste stå öppen, ty det rykte in. Det var rätt kallt om benen.;
värst var det för barnen. Boningsrum fick jag på Akerholm i
stora byggningen, i ett rum kallat gastrummet (ej gäst-), ty un­
·der lång tid hade det ej varit bebott. Denna präktiga. bostad fick
jag dock ej länge behålla. Jag måste undan och flyttades till Elce­
lby, där jag· såso.m boningskamrater erhöll en stor skara vägg­
-ohym. N u fick jag åtminstone bo i samma hus som skolan.

A v en från Loftal1amma.r köpt bondstug·a (jämte dess in vi\­
nare , väggohyra) byggdes år 1870 ett skolhus, innehållande tre
l'tlm och kök samt en för liten skolsal. Under byggandet var jag
·där en gång och bad dem öka salen med närmaste rum och för­
stugan; läraren kunde ha eL-t ntm på nedra botten och ett på
övre. Man kunde tillsätta en levist med ing·å.ng· till skolan, Lo­
staclsrummen och övre våningen. Men man begabbade förslaget.
D.etta begabberi drabbade sedan dem själva men inte mig.
. I september flyttade jag dit. Huset befanns sådant som snic­
kare, murare och målare lämnat det, unelantagandes att ler och
J1yvelspån voro utkastade genom fönstren. Det var fredagskvLill.
J ·ag skaffade då folk att skura men fick ingen att bära vatten
uppför den omkring 200 famnar långa backen, vadan ja.g· måste
göra det, ej vetande annat än att det var min skyldighet. Klockan

') Smeden hade godhetsfullt upplåtit det rum, där han .. annars. bru­
kade vistas under mellanakterna. Dörren var otät. Stenkolsroken trangde
in i skolsalen och kom långt ner i halsen; det var omöjligt att säga något
långa stunder. Själv bodde Järnren i ett stort rum med tre fönster men
fick inte ta elit barnen.

- 60

11 på lördagskvällen var nedra van.1ngen skurad, och för att w1d,
komma skuroset måste jag söka mig bostad för na.tten. Måndag­
började skolan med 99 barn, därav 24 abcdarier. Bland de !)9 av­
skildes 75 till fo1kskolaJl och 24 till småskolan. De 75 skulle Hisa
pii förmiddagarna och de 24 på eftermiddagarna. För att kunna
ha alla 75 måste jag slå ihop ett skolbord och tränga det in i.
salen men kunde ej sedan gå emellan skolborden och se barnens
shivnin.g eller hjälpa dem. Här i min ensamhet rönte jag stol'
ynnest av torpare, statare och fiskare, ja .även av de bättre eJco,
nomiskt rustade. Ett sv:"trt yrväder och ett stort snöfall gjorde slut
på skolan för året.

I febr. 1871 måste ma11 åter resa till L :a Solberga och börja
arbeta i den låga bondstugan [med bakug·nen J, mon denna gång·
.gick det ej a tt få in mig . i det förut nämnda kyffet bredvid
bakugnsmuren, ty tomma rum funnas på gåJ·den. J ag fick göra i_

orru1ing rummet själv. Uneler denna termin samlade jag on mussa
snusdosor bland barnen och förvarade till exa.menscla.gen.

Man åkte åter i hökärra till Sandeho för fjärde - och
sista - gången för att med friskt mod slå sig ner i smedjan,
Ja, ett underlig t mod . både hos mig och barn 1~ådde under hela
terminen. Ingenting var svårt, icke ens stenkolsröken. 'l're måi)a­
.der gingo till ända med has t. Examensdagen kom en stor skara
folk. Smedjan vart för trå.ng1 och man måste flytta ut i den.
närbelägna parken. Allt var muntert; det g·ick som aldrig förr .
Prosten tackade på det hjärtligaste. och yttrade : l>Aldrig liar
jag varit med på en så rolig examenl>. Föräldrarna Jmde tagit
med sig mat och dukat ett stiligt bord ; alla de nii.rvarandC' stan­
nade kvar, och det blev en riktig fest.

Inspektion fönä.ttades i början enelast av skolrådets orclfö­
rancle. Han var vä.nlig och snäll och sparade lärarens nerver till
det egentliga skola rbetet. De första inspektörerna inplantade hu­
vuclsaldigen blott en lärares skyldigheter men g{~vo f å eller ing·a
vinkar och råd hur en skola bör skötas.

Uneler senast nämnda termin blev jag och mina barn kallade
att en dag infinna oss i skolan vid Lofta kyrka för inspelci.ioJli
av inspektören och prosten Augustinesson. Det långa avståndet,
2lfz mil, gjorde, att jag blott fick med mig· en g·osse och två.
flickor samt en gammal man att ro. Gasset), elen gamles son,

-61-

:följde most med för l>rO skull>>, ty han var stark och ' 'a ll vjd
det a.i:uetot. Sista delen av vägen . t illryggalades med skjuts. So­
clan vi kommit fram, förhördes först barnen vid kyrkan. De fin.go
01·ett. Su. kom turen till en lärarinna, som några skolväni1er an­
.stilllt i on ·enskild skola. Nu sade inspektören ingenting. Så. skulle
mina barn li.i.sa. Den store starke pojken var rädd och hackade,
men flickorna lliste bra. Uppvisningen ansågs dock icke lyckad,
ty nu skulle samtliga lårare förhöras bL a. i innanläsning. Lära­
ritman fick en historia. Hon var rädd och läste nästan ljudlöst.
J ag fick Euklides geometri och läs te med skarp stämma för att
pränta. i åhörarna bevisen. Lärarinnan fick beröm för att hon in­
lade mjukhet och behag i läs ningen, och jag tackade för till­
riittavisningen och sade, att det inte var så go tt att inlägga nijuk­
h et och behag i lä.sningen av Euklides. - Dagen därp:l. skulle ·
inspektören komma till min skola , men det blev ett sv:'trt oväder,
sf~ han måste vända på halva vägen.

Seda.n begav jag· mig å ter till Vindekulla och stannade clii.r
till år 1907. Det var ett bra folk men fattig· t. Då prosten Holm­
borg·er en gång· tackade mig för att jag tagit mig an de usla
och elii.ndiga, kom jag att tänka p tt min hederlige seminariereldors
avskedsord den 9/6 1866: l> Då ni få en skara barn, syssla ej ·
med gräddan utan med dräggen. Med gräddan blir det alltid nå­
gon råd.l> J ag har försökt följa min rektors råd. 1 J

1) "Jag läste med skarp stämma", skriver Far, och det förstår jag så
väl, och hans gamla elever och andra skulle säkerligen nicka förstående.
Han sade ifrån, så det hördes, prutade inte på sina åsikter och föraktade
allt bal{danteri. Han var också ofta mannen, som gjorde vad som föll
honom in utan hänsyn till sällskapet.

Sparsamheten mot skolan tog sig ibl and rätt överdrivna former i forna
dagar, vilket bidrog till å tskilliga muntra episoder. Låset P.å dön·en mellan
skolsalen och bostaden var sönder och kunde ej lagas. Aven den minsta
småsak måste anmälas till skolrådet, om läraren skulle ha någon utsikt
att få betalt även för den nödvändigaste reparation. Och Far hade be­
slutat, att den gången skulle han ha betalt. Skolrådet bombarderades med
den ena i ulagan efter den andra; Far beskrev låsets konstruktion i minsta detalj,
förklarade, var det var sönder, talade om, vad ett nytt kostade och anhöll
varje gång vördsammast om ett nytt l ås. Men det var som för Elias pro­
feter: Intet svar hördes. Dörren stod och slog i dörrhålet. Så gick det ett
par år. Till en examen sågade han av en sädesstör på mitten, tog den
tjockaste delen, band ett rep i uörrnyckeln och knöt sen fast repet på
mitten av stören - så nära, att stören satt spänd mot dörrposterna. På

- 6~-

det sättet kunde dörren spännas igen. Prosten kom och blev mottagen som
vanligt med kaffe i matrummet. Då examen skulle börja, gick Far före.
genom nästa rum, svängde om stören och öppnade dörren med en elegant.
gest. Ingen sade ett ord, men om ett par dagar kom det ett His.

Far var tydligtvis en synnerligen duglig lärare, som gjorde sitt allra
bästa för att vinna goda resultat; jag tror det ännu finns många hundra av
bans elever kvar, som äro villiga att instämma häruti. Tre av bans söner blevo
lärare. Vi kunde som nybakade visserligen icke underkänna Fars arbets­
resultat men tyckte naturligtvis, att han i vissa stycken var gammalmodig.
Först senare blev det klart för oss, att han var mycket före sin tid. Då.
vi själva hade försökt, var det inte svårt att uppskatta både resultaten
och metodernB. "Försök själv, och kom igen sen", brukade han säga, och
jag skulle önska, att jag i dag kunde säga till Far, att vi trots alla s. k,
nya ideer och model'Da hjälpmedel ännu ha mycket att lära av honom,
Vi kommo ofta ödmjuka och tacksamma tillbaka för att få veta mera.

Far följde med största intresse sina elever genom livet och tycktes
komma ihåg alla, visste vad alla hette, då de träffades, vilka kamrater de.
haft i skolan o. s. v., och skolhuset i Vindekulla var en samlingsplats för­
"skolbarn" i åldern 20-60 år, kanske äldre, ty de första åren i Lofta.
undervisade han privat en mängd redan då mognade män, äldre än han.
själv. Något annat "umgänge" än med dylika besökande existerade knappast.
Då de råkade i svårigheter, i samvetsnöd eller av andra anledningar be~
hövde ett gott råd, hittade mången tillbaka till läraren i Vindekulla.

Vårt l1em bar helt och hållet prägel av skola. Spartansk enkelhet,
sträng disciplin och framför allt: arbete. Det fanns nog ocksa lek på schemat,
men tiden härför var strängt ransonerad. Det gamla ordspråket "Arbete
har sin tid och leka sin tid", citerades ibland, då vi - lekte. Jag var
äldst bland fyra pojkar. Min mot• dog, då jag var fyra år. Far blev också
mor. Pojkarna skulle lära så mycket som möjligt, även alla möjliga huRliga
göromål. Vi fingo bjuda hem, vem vi vill e, till mat ellet· kaffe. Efteråt.
plockades böcke t• och papper fram, och så var skolan i gäng. Där lästes,,
arbetades med skrivning, räkning och ritning; d ä t· löstes problem, som gäs-.
tern a ellet• vi själva hittade på. Sade jag arbetades, nej det var inte meningen;,
det var den förströelse eller underhållning, som huset bestocl. Far hade
sällan tid att sitta vid bordet; han satt vid symaskinen eller skobänken,
ty han måste sy alla våra kläder och göt·a vära skor, men vi fingo gå till
honom och fråga, så mycket vi ville. Somliga höllo på i denna "aftonskola"·
i åratal och förberedde sig på detta sätt för inträde i andra skolor.

Far dog 1926 utan föregående sjukdom; han sonmade på kvällen den_
19 jan. och vaknade ej mer. Han var då 80 ' /2 år. Lofta sockens ledande
män - de flesta f. d. elever - och en stor skara andra forna elever.
mötte honom vid "hemkomsten". I ett tal vid graven tackade en 75-!u-ig­
f. d. elev den forne läraren, liksom en annan gammal lät•junge uttalat ett.
allmänt känt tack, då Far nära 20 år förut hållit sin sista examen i Lofta~

I mina ögon var Far en märklig man och den bäste blund fäder,
Nykroppa den 28 jan. 1933. Karl Jonsson.

-63-

U r N. o. S. Tjusts lärareföreningars historia
1864-1914. l

Föredrag I9J4 av lär. K. O. Nilsson, Hallingeberg.

De, som av hänförelse för ka llet drivits in på folkskollärare-·
banan å 1840- och 1850-talen, kände bittert bristerna i sin se­
minal·ieutbildning, när de .ställdes inför elen nya skolstadgans,
fordringar. Visserligen voro fordring·arna på kunskaper hos folk­
skolans alumner ej överdrivet stora, men mellan dessa och före­
gående tiders anspråk var stegat stort. Lägger man därtill, att
den nyblivne läraren måste utöva sin läraregärning under de
mest tröstlösa förhållanden, då kan man knappt tänka sig en sorg­

ligare bild av ett människoliv än hans.
Den skolmateriell, som bestods, var av primitivaste art. På

de flesta ställen torde den ha sammanfallit med vad en skolrå<:J.s-.
ordförande för ett tiotal :"u: sedan ansåg vara tillfyllest: »l eiL
skola, skött av en god lärare, behövs ej mer än bibeln, svarta
tavlan och kritan.» - Ännu bedrövligare var det ställt med skol­
lokaler. Härom ha de gantia att förtälja nära nog· oh'oliga ting. En·
läi-are i TjtLSt måste unelervisa i en smedja 1). En numera av- ·
liden ämbetsbroder berättade för några å.r sedan, att han ofta in-·
hysts med sin skola i stt pass förfallna hus, att dricksvattnet vin-·
tertiden frös till is inne i skolrummet. En g·ång· var skolan för­
lagd till en torpstuga, vilken var så låg, att man stående på ma.r­
ken ledig·t kunde lägga de nedersta tegelpannorna på taket i ord­
ning, om de av en eller annan orsak rubbats ur sitt läge . Eld­
staden bestod av en öppen spis, som salmade spjäll, varför vär­
men flydde sin väg, så fort den alstrades. För att råda bot härpå
lades en gammal dörr över skorstenen, så snart br~an brunnit

ned.
Löneförmånerna voro i stil med det övriga. Lag lig lön ut-

gjorde 16 tunnor spannmål (eller vä.rdet därav enlig-t marke- ·
gång) utom naturaförmåner . Då jag en gång frågade en g·am­
mal lärare, huru det var möjligt att draga sig fram på en sådan
lön, gav han till svar, att visst var det en tid av umbärande.n_

') Jft· här bidraget av K. l\1. Jonsson, Viudekulla, Lofta.

64-

Man fick ej vara stolt; man fick vara tacksam för de gåvor,
som. barnen stundom förde med sig. Emellertid kunde man p i
den tiden få hel inackordering för 12 skilling pr dygn. -

En mångfald av svårigheter hade elen tidens lärare att bekämpa ..
Dock bechevs arbetet ofta med liv och lust, men trots de.tt·a blevo
ju en stor del av de till vår nydanade folkskola knutna förhopp­
ningarna svikna, vilket m1eler förenämnda förhållanden ej bör
förvåna. Man var för snar att vilja skörda frukter från den
unga planteringen. Den missräkning, som följde härav, hade svåra
följder för såväl skola som lärare. P å många ställen inträdde en
.reaktion, som ställde lärarna nära nog ensamma i kampen. Det.
är hart när otroligt, att dessa under sådana förhållanden kunde .
kämpa kampen ut, men vi skulle kunna a nföra ett stort antal
exempel på häng ivenhet och framtidstro, mäktiga nog att bryta
även de starkaste hinder.

Det var · under dessa h årda . tider , man kom till insikt om
sammanslutningens hetyclel~e. Lärarnas sociala ställning, betingad
av de tryckta förhållandena, gav ej någon tyng·d åt den enskildes
röst, då elen höjdes för välbehövliga reformer. Den förldirljS·acle
lik en ropande röst i öknen. - Men vad den enskilde ej för­
må,clde, kunde kanske vara möjligt för de många. Uttalad blev
denna tanke ett samlingens rop, som väckte genljud än här, än
där. En mängel smärre föreningar bildades, vilka efter måttet
av sina krafter sökte bekämpa den r ådande reaktionen och på
samma gång g.öra kåren mera skickad att fylla sin ansvarsfulla

uppgift.
/ Till vå,r trakt nådde denna r.örelse först 1864, enligt vad man
kan inhämta av Söclra Tjustsleretsens protokoll elen 21 jLmi 1883.

Dess 9 :de § lyder : »P å grund av ett 1880 elen 20 dec. fattat
beslut att särskilt uneler år 1884, då 20 år förflutit, seelan N.

och S. Tjus ts Folkskollärareförening bildades, båda häradenas lä­
mre och lärarinnor skulle hålla gemensamt möte, beslöts nu att
ett sådant möte skulle anordnas i Västervik dagarna före mid­
sommaren nästa år , och skulle styrelsen härom med Norra Tjusts­
kretsens styrelse meddela sig, att förena sig om detta beslut. Detta
möte torde komma att fortgå minst 2 dagar.» j

Detta är elen enda autentiska unelerrä ttelse man har om N.
o. S. Tjus ts Folkskollä;rareförenings ålder. Dess stiftare ha alla

- 66

;gått ur ticlen och med dem J1a nu även alla handlingar rörande
11ämncla förening försvunnit. Alla ansträngning-al' att ska.ffa stoff
"till en historik över förening·en ha sorgligt nog varit förgäves. Det
vill synas, som om stiftarna ansågo sin gärning allt för obetydlig·
ntt gömmas och ·bevaras åt eftervärlden - en anspråkslöshet som
vi måste bittert beklaga. ·Dessa häclang·ångna voro dock banbrytare
:för en ny tid för vår folkskola och dess lä.rarekår , och . vad vi
känna om dem, borgar för, att de nedlag t ett intensivt och in­
siktsfullt arbete för det mål , de förelagt sig. Utan tvivel voro
·därför dessa förlorade hancllingar av utomordentlig-t intresse i skol­
historiskt häJlseende. - Att beldaga är även, .att elen tanke , som
.gav sig· uttryck i ovan anförda protokollsutdrag, ej kom till ut­
förande .. Vi.sserligen hölls· den föreslagna tiden ett g·emensamt möte
i Vä. tervik, men ej ett ord i protokollet från detsamma -antyder
·dess egenskap av jubileumsmöte. Vid .elen ticlen levde ii.Jum de

1'lest.a av föreningens första medlemmar, va.rför cle simile kunnat
troget och grundligt skildra elen gångna tiden.

. J ag vill i anslutning härtill ställa en innerlig maning till
:a.Ua dem, vilka komma att i framtiden hanclha.va . våra föreninga.rs
.arkiv, att med största omsorg samla och vårda allt som rör för­
eningarnas verksamJ1et, på det att oj kommande skildrare skola
l'åka i ett lika prekäJ-t läge som undertecknad.

Det lilla, jag m1 har att meddela från tiden före 1880, är
•ett återkallande ur minnet av en del samtal, jag· haft med en av
JöreningenB stifta.re, den för ett par år seelan avlidne veteranen
·O. J. Oarlstedt i Hallingeberg, känd ·och uppburen icke minst
för · sin hängivna kärlek till vår förening-. P å min och fleras upp­
nianing lovade han nedskriva sina minnen från sin mer än 50-
.a.nga lii.rareverksamhet, men tyvärr ryckte döden bort honom,
innan han ens fick börja. Ar . 1861 tillträdde han förenad plats i

Hult~ socken av Jönköping-s län. Under sin vistelse där kom han
.i ber.öring- med en del iiJ.nbetsbröder, vilka voro medlemmar i en
.av vårt lanels äldsta lärareförening ar, Jönköping·s lärareförening
{numera Tveta härads Folkskollärareförening-). Lektorn r;kolinspek­
t.ören Abraham Rundbäck arbetade då synnerligen ivrigt för lära­
rekårens sammanslutning· och bildade å.r 1864 två lärareföreningar
inom sitt inspektionsområde. Vad var nahtrlig·are, än att den unge
C . . skulle tillt.a.Ias av elen nya rörelsen! Den g-rep honom så helt,

5

-66: -

aLt han ald1·ig- kunde eller ville frig-öra sig från densamma. När
han 1864 erhöll befordran till Halli~o-eberg, sökte han genast få
en sa.mmanslut.ning· till stånd d~rstädes. Detta blev så mycket.
lätlare, som här reda.n förut arbetats för samma sak j ja på säl1!f
och vis fanns hä1· redan en förening· men av mera tillfällig och
löslig· art. Lärarna hade nämlig·en under en följd av år samlats i
varandras l1em och rådgjort om skolans angelägenheter, medde­
lat varandra sina rön och sökt hålla varandra uppe i kampen.
Den sammanhåJlande kraften i denna vå,r förenings föregångare
synes varit UiJ•aren N. M. Svensson i Gamleby j åtminstone samla­
des lä,rarne oftast i hans gästfria hem. Marken var således be-.
redcl. Under senaJ:e hälften av året (1864) utgick kallelse till N.

o. S. Tjusts lärare och lärarinnor att samlas till ett möte (troligen
i Gamle by) för att bilda en lårareförening omfattande nämnda hä­
mden. Kallelsen val' utfärdad och undertecknad av bland andra.
läraren C. A. Landström (då tjänstgörande i Västervik, Eeclermera
organist och skollä1·are i ö. Ene by), som var livligt intresserad för
föreningslivet Han var såsom ombud nänarande vid Sv. Allm.

folkskollärareförenings stiftande 1880, invaldes därvid i det ut­
skott, som skulle granska det av kommitterade upprättade för­
slaget till stadgar för denna förening, blev ledamot av interimssty­
relsen samt sedermera ledamot i centralstyrelsen, där han kvar­
stod till år 1885. Han avled föl'l'a året. - En annan .mderteck­
na.re val' nämnde kantor Svensson i Gamle by, vill(en under en
lång följd av år var den nya föreningens ordförande. Säkerligen
hade även Carlstedt sitt nainn under uppropet (men härom har han
ej lämnat besked). Han tjänstgjorde från början nämligen såsom
föreningens sekreterare. Bland medlemmar, som mera aktivt del-.
togo i föreningens verksaml1et, märkas P. G. L . Rosaoder i Black­
stad (f. 1824, d. 1898) j han tjänstgjorde i folkskolan ända till
sin död och va.r en tid senior bland riliets tjänstg·örande lärare.
f Rörande föreningens verksamhet har jag· ej mycket att för~

täJja j dock kan framl1ållas, att arbetet bedrevs med kraft och in-

/

tJ.·esse. DäJ·om vittnar min sagesmans ofta återupprepade försäk­
ran, att minnena från den gamfa förening·ens möten hörde till hans
livs ljusaste. Oc.h hände någon gång i senare tid, att någon a.v
oss y11gre ill·og· sig· för ett uppdrag eller nekade att medve.rlm,
vid något av våra möt{)n genom att inleda en fråga e. d., kund&

- 67 -

man få höm »gubben C.» utbrista: »Annorlunda var det i mina
yngre da.ga.r j cl:'t kunde hända, att en och samma. person höll l

O. 2 lektioner vid samma. möte och kanske också inledde en fråg·a.

och dä.rjämte satte sig· in i progTammets övriga fråg·or ~amt del-· 1

tog livligt i deras behamlling. ') Hir finns inget intresse.» Själv
bibehöll han intresset till sitt livs slut. Han nekade aldrig at!;
medverka. Ännu ~å sent som 1912 var han med och deltog med

en ynglings livfulll1et i förhandling·arna.
Det fanns i den ·gamla föreningen en kii.rnt.rupp av dylika

medlemmar. V :l ra mötesprotokoll från en senare tid bära vittne
hä1·om. Med oförminska.t intresse se vi dessa gamla kärnpar deltaga.
i vitra möten , givande å t oss yngTe av sin rika erfarenhet. Mod
vördnad och beundran måste vi bficka upp till dem, !;OJTI kunna!;
håJla s ina vapen blanka och sin kamplust lika brinnande som i
sin m1gdoms dagar trots alla de vedervärclig·heter, som mött dem

på . deras väg. -
Vill man söka en föridaring på detta fenomen, så lig·g·er elen

mycket nä1·a: för de sm:'t, som sto do under deras våJ·d, var det, de
i främsta rummet stredo och ledo. För danandet av ett lyckligt
släkte underkastade de sig alla dessa mödor. Det var siUedes kär­
lekens makt, som höll dem uppe. Vad uneler då, om de gingo till
sina möten såsom t.ill en högtid. De hade antingen något at!; ge
eller ockstL något att mottaga; i båda fallen skulle det komma

·dessa sm(\ till godo.
Men även av en annan anledning· blevo dessa möten högtids-.

stunder för deltagama. De utgjorde ett välbehövligt avbrott i det.
enformiga vardag·.slivet med dess tryckande svårigheter och med
dess förlamande känsla av ensamhet. - Vi, som leva i de Enabba,,
kommunikationernas tid och dårför så Hitt kunna komma i kon­
takt med va.randra och s·enom en vaken skolpress näs tan clagli_g·en
få del av hände1~e l·na inom skolans värld , ha svårt att fatta, vad
dessa möten voro för de g·amla. Vi må besinna, att dessa, på grund
av såväl ekonomisim som andra skäl ej allt för ofta återkommande
tillfäJlen voro nära nog· de enda., dit de kunde EL tala om sin

1) Jfr E. ·w estberg: Hudiksvalls foll{skola (om hur viii läraren pastor
Claess.on beredde sig· för inlägg i debatterna vid mötena). - Min far var
aldrig borta från ett läraremöte, trots tusen hinder (jfr Årsböcker 36 s.
164). Det gav vila och styrka. R. H.

!

68 --

livsuppgift och därvid mötas av förståelsens deltagau~le samt kän­
na ..sig behiade från isoleringens vanmaktskänsla.

j . · Därför sökte de också _ taga ut så mycket som möjligt av
dessa möten. Programmen voro i kvantitativt hänseende betydlig-t
rikare än nutidens. 'Frå.q 'rvet,a härads Folkskollärareförening be-

/ rättas, att i föreningens första tid var det ej ovanligt, att 10 å

11 undervisni}\,o-sprov och ett par tre clislmssionsäimlen lpeclhun­
nos på ett möte, och av vad elen »gamle 0.» antytt om :n·bets ­
lusten vid mötena inom N. o. S. Tjusts lärareförening, kan man
sluta sig till att den ej stod långt efter Tvetaföreningens prestat.ion
i detta hänseende.

Den arbetsfyllda möteselagen gick till ända. Man vii.ncle hem
till det f.Tåa vardagslivet med en fördjupad känsla av sitt kaUs
storhet och plikter. Det gällde nu a,tt i skolarbetet 01:nsätt.a de
~~~·domar, man inhämtat, men ock att söka l?ana nya, mera fram­
komliga viigar på undervisningens fält, och var lyckan huld, si\ 
dröjde ej uppt.ä.ckaren att vid ett kommande möte delgiva kann·a­
terna sin upptäckt. Så blev lärareföreningen en växelundervis­
ningsanstalt av oerhörd betydelse och det så mycket mera som elen 
var den enda fortbildningsanstalt, lärarekåren ägde. 

Genom de vädcelser, som gåvas och mottogas vid dessa mö­
ten, unelanträngdes flerstädes så småningom de gamla tankedöclan­
clancle och sövande lärarmetoclerna. De nya, som ersatte ·de _gamla, 
skänkte intresse och gåva arbetsglädje åt såväl lärare som barn. 
För de senare blev skoltvånget ej längTa en börda utan en kär 
plild; detta tillsammans mecl de betydligt öka.cle . arbetsresultaten 
inverkade i sin ordning på allmänhetens ställning till folkskolan. 

- Reaktionen var besegrad. - -
/ I vår kretsförening sammanfaller de ordinarie mötenas antal 

med verksamhetsårens. Dessutom ha hållits G extra sammau.träclen 
- tillsammans 40 möten. Uneler dessa l~a f.örutom Centralstyrel­
sens ärenden behandlats 56 diskussionsfrågor samt hållits 21 före-

l drag och 33 lektioner. Diskussionsämnena ha i första rummet 
rört sig- omkring- de särskilda läro- och övning·sänmenas metodik, 
varvid alla skolans läToämnen ihågkommits (med undantag ~1v bib­
liska historien. Bland övningsämnena har gymnastiken förglömts). 
Tydligen har sy!)~ska. språkets metodik tilldragit sig största ·intres­
set. Icke mindre än nio möten ha haft att behandla frågor inom 

-69-

denna undervisningsgTen. Dämäst kommer katekesmetodiken med 
tre, välskrivning· och teckning med två Vf1l'dera, alla de· övriga 
med en. - Vidare ha fyra rent pedagogiska ämnen uppställts till 
ventilering; sju rörande den eg·entliga falliskolans organisation och 
tre rorande fortsättningsskolans. Barnens hemarbete har varit före· 
mål för diskussion två gånger, lönafrågan tre och frågor rörande 

läroböcker tre. 
Föredragen ha huvudsakligast sökt utreda pedagogiska ~pörs­

må1; andra ha behandlat skolhistoriska ämnen, varjämte ä. ven rese­

skildringar m. m. förekommit. 
Lektionerna f~>rdela sig· på de olika läroämnena sålunda: I 

svenska språket tio, kristendom nio, naturlä1·a sex, geografi två, 
historia, räJming· och åskådningsövningar vardera en· lektion. Dess• 

utom en nykterhetslektion. -
Inom ramen av denna översikt ligg-er ett stort och vd.lsignelse­

bringancle arbete gÖmt. Välsig·nelsebringande för medlemmarna och 
for skolan. Vid mötena ha andliga skatter Tikligan omsatts; alla 
ha vi blivit rikare, till och med de mest frikostiga, ty i andens 
väl'lcl gäller en annan ekonomisk grundlag än i den materiella.; 
elen lyder så: »J u mel' du delar med dig:. desto mera har· du 

levar.» 

V ena. 

Av folkskolläraren K. O. Nilsson, Hallingeberg (19!:!4). Manuskript 
hos förf., som på hemställan lånat det till Redaktionen. - Även för­
fattarens fyra bröder ha varit lärare. Den äldste, 77-årige brodern bl~v 
småskollärare i Vena vid 15 år. Karl Oskar Nilsson är f<idd 1867, 
avlade lärareexamen 1888 i Linköping, blev ordin. lär. 1889, d:o i 
Skaftekulla, Hallingeberg 1897. - Att ingen visste, var skolverksam­
heten skulle bedrivas, jfr Årsböcker 36 sid. 68. - Om monitörernas mut­
system jfr Årsböcker n:r !:!9 s. 56, 146 samt här·: Dalhem. - Den här 
mot slutet ål!yftade författaren var »Gasparone» i Ur dagens krönika, 
enligt uppgift av N . - En monitörkateder med en ambuleringsskolas 
undervisningsmateriell finns i Sv. skolmuseet. 

V år första folkslwlestadgas föreskrift att det i varje försam­
ling skulle finnas minst en, helst fast folkskola, efterlevdes fler­
städes på så sätt, att huru stor församlingen än var, så ~:~taJlllfUle 

( 


- 70-

inan vid lllillllllUlll, dvs. en folkskola. Så var fallet i min hem­
socken ännu år 1864, fastän de skolpliktigas antal då utgjorde 760. 
Till denna skola skulle i stort sett alla bam hänvisM. Hemmen 
voro ålagda att förbereda dem till inträde i folkskolan, men huru­
dan denna förberedelse skulle bli, är lätt att förstå., när on stor 
del a.v föräldrarna på grund av okunnighet ej lnmde meddela nå.g·on 
undervisning. Visserligen fUllnos ett slags privatskolor ledda av 
någon g'ainmal g·umma, en avskedad knekt eller någon vanför 
person, med ett ord en sådan - som ej genom kroppsarbete lctmde 
förskaffa sig- sitt uppehälle, men result-atet av dessas arbete var i 
alhnänhet sett dåligt. 

Ar 1864 kom till pastoratet såsom ung vice pastor seder­
mera kontraktsprosten och riksdagsmam1eu O. V. Redelius. Han 
fann snart, att flera och bäth·e lärarekrafter voro storligen av 
nöden, -men hans yrkanden om avhjälpande av behovet möttes av 
det starkaste motstånd. Men lmn förlorade ej modet utan började 
meddela undervisning· åt ett par män i 30-års åldern för att göra 
dem cluglig·a att förestå · skolor, vilka skulle förbereda barnen till 
int.räde i den egentlig·a folkskolan. Det var ett privatseminarium 
i miniatyr. På grund av hans utomordentliga förmåga att med­
dela kunskaper och 'väcka elevernas intresse lyckades hau snart 
nog få dem så långt, att han ansåg dem kompetenta att föl'e· 
stå en sådan förberedande skola. Svårast blev det att få dem au­
ställda. Utan ett öres ersättuing· hade han utbildat dem; därför 
luävcle l1an, att de utan annau ersättning· än den föräldrama fri­
villigt ville lämna, skulle åtaga sig barnundervisni1~· på skildfl, 
håll inom församlingen, i hopp att resultatet av deras arbete 
skulle väcka fö1·ståelse för behovet och nyttan av småskolor såsom 
underlag för folkskolan. Flitigt besökte han dessa p1·ivatskolor1 

planlade deras arbete samt gav råd och upplysningar åt deras lärare. 
När skolorna hade pågått c :a 12 veckor, skulle examina hållas. 

Till dessa inbjöd pastom icke blott barnens föräldrar utan iiven 
de mest inflytelserika i församlingen, - och slaget var vunnet. Vid 
en påföljande kyrkostämma fingo lärarna anställning vid vat· sin 
småskola inom församlingen. Fasili.n efter stort motstånd g·enom­
drev - den -uitiske pastorn, att ytterligare en folkskollärare ans täll­
des inom hans distrikt. 

På c :a 3 år hade han lyckats åstadkomma denna efter --ti-

-- 71-

dens sätt att se utomordentliga förbättring· av skolväsendet. Nu 
ansåg sig föl'samlingen ha gjort så pass mycket för sitt skolvä­
sens .utveckling, att den efter denna kraftaru;träng·ning· hade Le­

fogenhet att vila. Så gjorde den i 16 år, till 1883. 
Min far var en av de två småskollärare, som fingo anstii.ll­

cing· vid skolan på 1860-talet. Hos honom fick jag vid blott 
fyra års ålder börja min skolgång· en sommarclag 1871. Av en 
viss anledning ansågs jag vara överflödig· hemma; clärav elen 
-tidiga skolgången. Redan på långt avstånd förnams, :1tt man 
.nalkades en skola. Vilket liv, vilket stoj! 124 barn kunna {tstad­
komma åtskilligt i elen vägen. Troget hållande i fars hand trängde 
jag med bävan mig fl'am mellan dem. Han var den, som !ikulle 
ge fostran och undervisning· åt denna skara. Skolklockans klang 
verkade som olja på upprört hav. Det blev -slut på lek och ras ; 
axbetets tid var .inne. I lång rad tågade vi in i skolsalen, som 

var föl'lagd till övra våningen i sockenstugan. Hiir hade alla 
sina bestämda platser i ett slags bänkar, vilka väl nu för alltid 
försvunnit ur svenska skolor: långbänka~ med plats för c :a. 12 i 
15 bam. Rummet var stort, men fyllt blev det. - Hu.r knncle det 
vara möjlig· t . för en enda lärare att handleda en sådan skal'a 
elever, i all synnerhet som de stodo på mycket olika ståndpunkter 
i avseende på kunskaper? Här voro ·lärjung·ar från sju upp till 
sexton års å.ld!)r, ty småskolan fick på denna tid fungera även som 
folkskola. Detta berodde på att läramas antal var ring·a samt 
att skolorm~ årlig·en voro ambulerande på. tre stationer, förlagda 
t.ill by efter by hela socknen igenom. Härav följde, att vissa tra.k­
ters ba1·n blevo utan undel'visning ett helt åt· ellet· mera. Kom 
.(}å skolan omsider till en sådan plats, var det naturlig-t, att alla 
ba,rn, oavsett ålder eller kunskapsmått, sammanfördes i elen, vare 
sig· den var folk- eller småskola. Härigenom blir överbefolkning 
i skoloma förklarlig. För en lärare att unelervisa så stort antal 

elever va1· då möjligt blott genom användandet a'' bell-lankaster­
metoden. I skoldistrikt med bättre ordnat skolväsen hade denna 
övergivits, men i sämre lottade var elen oumbärlig. Det var i en 
sådan skola, jag först - ficlc smaka lärdomens 1·ot.- Jag . skall . mt 

försöka skildra, huru en dag i . skolan förflöt. 
Efter böu och psalmsång· följde läxförhör i Libliska histo­

rien och katekesen. Detta tillg·ick sii., att barn efter ba.rn fick 


- 72-

gå fram till läraren och utantill läsa upp sin läxa. .Kunde det 

lösa sin nppg·ift utan att stappla, g·avs ny läxa, varefter den . för­
hörde fick samla fem i sex nybörjare kring en på väggen upp .,. 
hängd lässtabell för att lära dem känna bokstäverna, eller, om 
de voro mera försigkomna, att stava eller läs a rent. Så förhördeB­
efter ha.nd alla läxläsare, och om förhöret utföll till lärarens be­
låtenhet, blevo även cle monitörer. Under det nämnda förhör på­
gick, fing·o de lii.rjungar läsa högt ur någon bok, vilka ej hade.­
kristenclomsläxor men någorlunda lnmcle reda sig att utan .hjälp. 
Hisa innantill. V an l igen His te de i nya testamentet, ty läseböckel' 
bestoclos ej. Även cle vid tabellerna placerade läste naturligtvis­
högt. Så förg·ick elen första lässtunelen; jag- kallar elen så, ty 
någon bestämd timinclelning· av läsdagen förekom ej. LektionellS­
längcl berodde på elen tid, läxförhöret erfordrade, och detta i sin 
ordning var avhängigt av cle läxläsancles antal. En sådan läs-­
stund kunde omfatta ett par timmar. Från en dansk skola lämnas 
följande tidsbild fr å.n mitten av förra århundradet, vilken kan 
ge en någorlunda träffande föreställning· om en hell-lankasterskolas 
läsestund: »Här sitta i en skola omkr. 20 barn. Några skola. lära. 
sig a.tt känna igen bokstii.verna, någm att stava; några skola läsa. 
högt, andra tystare. Det iir ett förskräckligt oväsen. När stimmet, 
saktar av, ropar skolmästaren: Läs, barn l och på en gång· skrika 
alla i munnen pit varandra st"L högt som möjligt. Abc, katekes., 
evangeliebok och föridaring sjungas ut med full hals i en så 
snattrande och obehaglig: konsert, att man icke kan undra på om 
skolmästaren bleve tokig·. Mitt under detta förfärliga oväsen kom-. 
mer den ene efter elen andre fram för att läsa upp sin läxa. Nu· 
skriker ma.n igen honom öronen fulla. Medan han förhör . en,. 
leka cle andra. 'l'yst l ropar skolmästaren och frågar den han för­
hör, vad det var han sade. Uneler ticlen hojtar där en, en mman_ 
grinar, en tredje visslar. Omsider blir det slut på timmen. I..digg· 
ihop böckerna l ropar elen pl:'tgade mannen. Träskorna klappa adjö;. 

dörren stånges, och dagen har g!ttt, G_ud vet till villret gagiL>r 
Vi återgå till min skola.. Den andra lektionen ägnades åt. 

skrivning. De mera försig·komna fingo sitta kvar i sina bänkar­
och skriva efter förskriftstabeller. De minche kunniga placerades. 
utefter ena väg·gen i en lång· bänk, som var försedel med listel' 
runt bordskiva.n. Denna. var t~'ickt m,ed sand till lika :höjd med_ 

-73-

de en cm höga listerna. I denna sand skulle eleverna lära sig 
skriva först grundformerna: staplar, ovaler m. m. samt bokstäver 
ocl1 siffror. Först gjordes sandytan jämn med en linjal. Därefter­
drog man upp skiljelinjer så, att varje barn fick s'itt bestämda. 
område av sandbänkens yta; därpå linjerades området av läraren 
eller monitören, och så inskrevs förskriften med en träpinne. N11 
fattade eleverna sina träpinnar för att efterbilda den -givna för­
skriften, och efter många misslyckade försök kanske man lyckades­
komma omsams med den låga stapeln och fick börja bekantska­
pen 111ecl elen höga; så raden igenom. När man hunnit inlära de 
tre grundläggande momenten (staplar, bokstäver och siffror), slapp. 
man ifrån sandbänken och fick på den vanliga platsen i långbän­
ken skriva på griffeltavla. J ag funderade ganska mycket på, var-· 
för vi ej genast fingo börja skriva på g·r:iffeltavlan, men antog· 
slutligen, att den gradförhöjning, som låg i förflyttningen från 
sandbänken till griffeltavlan, skulle verka såsom en sporre. Också 
såg man, sedan man själv fått denna utmärkelse, med ett visst. 
förakt på »kvarsittarnlll>> samt strävade ärelystet efter slutmålet: 

att få använda papper, stålpenna och bläck. 
Efter skrivstunden hölls en timmes middagsrast. Efter denna. 

hade vi vanligen räkning och det i allmänhet såsom tyst övning. 
I st. f. 1·älrneböcker användes Junkers räknetabeller. De lä.rjung-· 
ar, som stodo på ungefär en och samma ståndpunkt, samlades hing 
en och samma tabell, och det g-ällde att arbeta sig fram före sina. 
kamrater, sluta en tabell så fort som möjlig·t samt bli flyttad till 
en tabell med högre n :r och svårare räkneexempel. Höll man på. 
att stöta på gTund, blev det att signalera efter lots (läraren). 
Blev de nödställdas antal allt för stort, fing·o underlotsarna (moni­
törerna) träda i tjänstgöring·. Dessa gjorde det dock under starkt. 
missnöje, ty medan en tjänstg-jorde, kunde en kamrat som slapp 
undervisa, rycka förbi sin medtävlare. Under fruktan för en så­
dan eventualitet gick missnöjet ut över den nödställde, och ofta. 

var denne åtslållig-a hårstrån fattigare, när lotsning-en var fullgjord. 
Utom i . högsta nödfall drog man sig alltså för att signale1-a, och. 
man funderade i stället själv, så gott man kunde, på hur man 
skulle undgå haveri. Efter att lyckligt ha uppnått hamnen kände 
man sig segerstolt; belöning-en bestod i ökat självförtroende. 

Sista timmen på dagen användes till läsning· vid tabellerna-


-74 

under monitörernas ledning· och Hi rarens ··Överinseende. Det hände 
J1ä.runder ofta, a tt den senare lät någ-on , som utmärkt sig- fram­
för de övriga, övertaga manitörkäppen och försöka sig· som lä­
rare . . Lyckades han, var kanske hans längtans mål nära, nämligen 
.att bli ledare för en grupp · vid en a nnan tabell. Detta eftens.hrlä­
vade-s icke blott för ämn utan även för de · förmånet~, en sådan 
ställning kunde medföra, om den vederbörligen utnyttjades, och 
-det hörde till undantagsfall, att detta ej skedde. Ett formligt mut­
system, vilket ltirarna omöjligen kunde bryta, utbildades. En hård­
hänt behandling- tvingade eleverna att genom gåvor eller på annat 
-sätt g·öra monitören sig bevåg-en, och skulle intäkten· visa tecken att 
sina., började fä rlan åter vina. Vid tabelläsning·en v oro gossar ·och 
flickor skilda. Förmodligen ansågs det i · disciplinärt avseende våd­
ligt att sätta en flicka till manitör för gossar och vice versa. -

J?e barn, som genomgått tabellserien, sysselsattes med skrivning eller 
.räkning. En och annan läste \Vinges Historia och geogTafi. 

Redan vid sju års ålder fick jag· av min far .förtroendet att 
:bära manitörkäpp och utöva kommando över de minsta och allra 
okunniga-ste gossarna . . Och det arbetet väckte hos mig· intresse. 

P å ungeffu· det nu l1är beskrivna sättet bedrevs undervis­
ningen i min hembygels småskolor intill 1878. Då,: inträdde en 
ny tid för dem. 1878 års NormaJplan krävde obönhörlig·t att lan­
l-as termetoden skulle bortläggas och barnen fördelas . i klasser. 
111oni törundervisning•en skulle så hm da ersättas med klassundervis­
ning·. Då ble'' det bekymmer ·amt för de flesta småskollärare, enär 
·de salmade seminarieutbildning- och ej hacle någon aning· om. hur 
-skolarbetet i dess nya fol'm simile bedrivas. .Min far hörde till 
dessa olycklig·a. Han ville avgi\ , ty han såg det omöjlig·t att fylla 
·de krav, som den nya orclning·en stäHele på lä raren. Men kyrko­
herden förmådde honom kva.rstå , sedan de t medgivits honom att 
:såsom hjälpare i skolan få medtaga en av sina . söner. 

Vid 11 års ålder blev jag· på · det sättet biträdande lärare i 
sm;"tskola ehuru utan lön. Det blev nu att flacka socknen runt. 
Läsåret ·var uppdelat i tre terminor av tolv veckors längel var­

-clera, och nii.r terminen var slut, blev · det att packa ner den täm-
9ig·en underhaltiga skolmaterielen i- s kolkista.n och beJe sig till 
en annan by . Mången g{mg hade vi · ej en ·aning· :om var vi skulle 
få rum åt skolan och oss· själva, och ofta blevo vi obehagligt 

-75-

överraskade, när vi nådde bestämmelseorten. Skullc tle lokaler, 
som anvisades skolan, vara ett kriterium pil. folket-s sti:i llning till 
skolan, skulle det varit bedrövligt a tt vara lii.rare. Men så var 
nog ej fal let. Man må ej undra över att bönderna ej ville slii.ppa 
-skolan in i sina boningshus, där en stor barnskara under tohr 

veckor skulle hinna med att g·öra åtskillig åverkan. Dessutom var 
lokalhyran ofta, för att ej säga alltid, mycket knappt tilltagen. 
,Vi fingo därför nöja oss med vad vi kunde få., och det var ofta 
nog· ägna t att vel'l{a nedslående. Så var särskilt fallet i en by. 
Vi komma dit sent på kvällen, ty väglaget var synnerlig·en svårt 
i källossningstiden och de oxar hade tröttnat, som droga det stora 
lasset av långbänkar, skolkista, sängkläder m. m. Inna.n vi hunnit 
fram till byn, fråg·ade far skjutskarlen, en halvfjollig dräng, nu· 
vi simlie bo. »Dii vet ja inte», svarade han. F ar tillsade honom 
köra t.ill skolrådsledamotens gård. Når vi komma dit, var hus­
bondens ej hemma. De hade rest till Figeholms marknad. Av en 
jung-fru fingo vi beskedet, att vi skulle ha skolan i ett litet 
brygg·hus på gården och att dräng·kammaren i samma hus Rkulle 
bli vår bostad~ Dfu· mötte oss en bedrövlig· syn. Det blivande 
skolrummet var visserligen urröjt men ej sktuat. Stora blodfläckat· 
efter slakt syntes här och där på g·olvet, och det var sv{tr !h att 
utllfu·da stanken. Bostadsrummet var i samma stil. Enelast en vägg­
fast säng· av enklaste slag fanns därinne. J ung-frun mskuldade 
.sig med att de ej hade väntat oss förrän följande måndag; dä:rför 
.hade de ej gjort i ordning. Vi bura in sän gkläderna., bädd..<tde 
och gingo fullt klädda till vila, sedan far förständigat jungfrtm 
.att under natten göra skolrummet i ordning, ty följande dag 
·skulle skolan börja. A v sömn blev det föga elen natten. De kalla 
sängkläderna och kölden i rummet höllo oss vakna .. Vilka tankar 
-och känslor föddos ej elen natten! Fars redan tunga börda likades 
.genom mina bittra tårar. Då han g ick suckande fram och till­

baka, trodde jag han gTämde sig över att han dragit 1n:ig in i 
·detta elände. J ag sväljde g-råten och började resonera med hono)n 
om hur vårt blivande arbete skulle ordilas osv, Så förg ick na.tten. 
I dagningen började vi ordna skollokalen. Endast halva antalet 
av långbänkarna fing·o rum, och därföt· blev det ett nytt bekyrn­
mer, var barnen skulle få plats . Till all lycka var skolroten en av 
de mindre, och därför gick det skapligt för sig- att placera dem; 


- 76-

i all synnerhet som jag med abcdarierna flyttade in i vårt bo­
stadsrum. Ett par dagar därefter lw.cle blidvädret smält snömassoi·na 
och elen lilJa bäcken, som flöt förbi brygghuset-skolan, hade svällt 
.till en forsande ström; elen gick över sina bräddar och sände en 
ej obetydlig vatt-enmassa in i själva skolrummet, varför plankot· 
och bräder måst.e anskaffas och lägg·as under barnens fötter. Nu 
tyckte väl folket i byn, att måttet var rågat, ty med hast 
utrymdes denna unika skolsal, och vi fing·o en ypperlig lokal i e11. 
bondstuga. Med denna förändring {Ltervänd.e arbetsglädjen och lev­
nadsmodet. - På ett annat ställe blev skolan inhyst i en s. k, 
nattstuga. På elen tiden var övre våningen av en bondstuga va.n:­
ligen ej fullt färdig, även om huset var gammalt. Så ock här. 
Rummets väggaJ.' voro fullkomligt nakna. Huset, byg·gt av liggande 
timmer, hade uneler tidernas lopp satt sig, och särskilt vid lmi.r­
tarna hade därav uppstått så stora öppningar, att dagen lyste 
fram genom dem; vi kunde t. o. m. se snöflingornas dans genon1 
glugg·arna.. Här skulle vi nn s tanna tolv veckor under elen sträng.~ 

a.Ste vinter. Ventilationen var verkning·sfull; elen gav ej blott frisk 
· luft utan ä\ren upphov till en hel del förkylningssjnkclomar. 

Så dålig·a som de nu besJu-i vna lokatema voro naturlig-tvig 
ej alla. På många ställen gjordes stora uppoffring·ar för · att skolan 
skulle fil. det sit t.revligt som möjligt, men ofta var lokalfri\g·an, 
mycket svårlöst. De ständigt återkommande svi\.righeterna att an· 
skaffa rum framtnmgo så småningom byggandet av skolhus. En 
fast roteinclelning· uppg-jordes och antogs, och så fick varje rote 
sig ålagt att på central plats uppföra ett skolhus. Slwllmsbyggan" 
det var sålunda vid denna tid en an.geHig·enhet ej för hela skol­
distriktet utan särskild för varje rote. Detta gav a.nledning till 
långvarig·a och upprivande sb·idet· inom församling·en, . nä1" bygg• 
nadsskyldigheten senare· lades pt"L hela distriktet. De skolhus, som 
rotarna uppförde, vittnade om dålig· framticlsblicl~: Kostnad~frågan 

blev elen avgörande. Siwlims med skolrum samt ett rum od1 kök 
blevo det vanlig·a . Med denna lösning av loka.lfri\g·an var likväl ett 
jättesteg i skolans utveckling· t.ag·et. 

Så läug·e varje rote skulle sörja för lokal, var även uppvärm· 
ning·en en rotens angeläg-enhet. Vedhållningen ålåg jordbrukarna 
och utgick efter hemmantal, så att t. ex. om ett hemman illades 
lämna två fa.mnar ved, simlie Ij2 mantal lämna en famn, i/4 mtl 

- 77-

l/z famn osv. Det ålåg skolrådets ledamöter att indriva denna 
skatt och övervaka, att ej allt för underhaltig· vara levererades. 
Dessa vedleveranser föranledde ledamöterna att esomoftast besöka 
skolorna. En ·viss nitisk besökare hade själv inga barn i skolan 
ooh· kom ej heller för att kontrollera lämrens arbete utan för att 
se till, att synnerlig sparsamhet med ved iakttog·s. Om han såg 
spiseln vara enligt hans uppfattning allt för hårt matad, kunde 
det hända., att han plockade ut de trän , som elden länmat orÖrda. 
Om bamen i tid observerat det tillämnade .besöket, proppade de 
naturligtvis eldstaelen full för att få nöjet se honom företaga 
sina räddningsförsök. Vedleveranserna kunde ock vara ett slag·s 
gradmätare på det intresse, leverantören hyste för skolan. Till de 
flestas berömmelse kan sägas, att de mätte till dess fördel, men 

exempel gavs också på motsatsen. 
Rörande undervisningsmaterielen kan jag lämna· uppg·ift en­

dugt från den skola, jag tiill1örd.e; troligen var utrustning·en nå­
gorlunda lika för alla skolor inom distriktet. stackars elen som 
skulle bibringa barnen kunskaper med hjälp blott av det som 
fanns i skolkistan. Förutom läse-, skriv- och räknatabellerna fanns· 
där . en karta över Sverige i formatet c :a 70 X 40 cm.; den upp­
tog även sockengränser och bya.J.' och var således alldeles olämplig 
för undervisningsändamål i en små- eller folkskola. Vidare fun­
nos c :a åtta ex. Oldbergs Hemskolan, ett tiotal av pastor Ahlbergs 
minnesbok, - som vaJ.' särdeles innehållsrik, enär den omfattade 
alla skolans · läJ.·oämnen (framställda i frågor och svar). Om jag 
därtill läg·g·er ett 20-tal exemplar av Wing-es Historia och geografi 
samt en kulram, så är kistans innehåll inventerat. En svart tavla 
hörde dessutom till utrustningen. Något föt-e 1878 tillkom bröderna 

Kastmans Läsebok för småskolor. 
Med dessa små hjälpmedel gällde det att arbeta sig fram, 

och när resultatet ej ville motsvara det nedlagda arbetet, gällde 
det att finna på nya. När jag skulle börja min tjänstgöring såsom 
biträdande lärare i småskolan, fick jag av kyrkoherde I~indblom 
ett ex. av en av Växelundervisningssällskapet utg·iven metodik 
för den första ba.J.•naundervisningen. Dess studium gav mig; åtskil­
liga uppslag. I densamma förordades en s. k. bokstavslåda med 
lösa bokstäver att användas vid den första undervisningen i mo· 
dersmålet. Hur skulle jag kum1a skaffa en sådan? Att få medel 


78-

därtill ur skolkassan var föga tänkbart; ej heller hade far råd 
till eller såda11t förtroende för denna . nyhet, att jag f-rån det hål­
let skulle få min önskan tillfredsställd. Jag skaffade mig då ert 

hel del tidninga1·, klippte ur dem rnbrikemas bokstäver och klist­
rade upp dem på l'artong, - och serien var färdig·. En söndag· 
var jag i kyrkan och fick en ide under predikan. Siwlans enda.. 

·svarta tavla användes av min far, och med min flock höll jag­
till i ett annat rum. På nummertavlorna i kyrkan såg jag siffrorna 
hänga i rader som i ett additionstaL Jag kunde ej uppskjuta. 
genomföra-ndet av min ide till en följande dag utan satte mig· 
omedelbart efter hemkomsten till a.t.t pränta siffror och räkna­
tecken samt klistrade dem sedan på kartong. I locket till en större. 
pacldåda .slog jag skostift i rader, gjorde hål i mina siffror, 

räknatecken och bokstäver - och färdig var därmed en tavla. 
ganska anvä ndbar vid räkning och läsning·. Jag nämner dessa 
enkla »uppfinningar» för att de skänkte mig glädje och för att. 
denna glädje i hög gTad verkade stimulerande på arbetet. Det. 
var sådana ljuspunkter i ett annars tä mligen trist arbetsliv, som 

fäs te mig vid lärarekallet. När leda och olust ville ta överhand. 
fanns ej bättre medicin däremot än att fundera ut nya vägar~ 

lyckades detta , flögo olust och leda såsom agnar för vinden. 
A v vad förut blivit sag;t, kan man utan svårig-het drag-a 

vissa slutsatser: att elen tidens lärare arbetade under helt andra. 
förhållanden iin nutidens, att deras arbete var svårare på gTund 
av ringa. hjälpmedel, olämpliga lokaler, för högt elevantal och. 
framför allt genom allt för liten er&'i.ttning för a1·betet. En fotle­
skollärare hade cl:."t i årlig· lön 16 tunnor spam1mål, husrum, bränsle, 
och kofoder; en småskollärru·e 150 kr. samt husrum bestående av 
ett rum och brkiJ1sle uneler terminerna . Den övriga ticlen måste han 
själv hålla. sig· med såväl det ena som det andra. Vi, nutidens 

läi'ai·e, kunna ej fatta, huru det var möjligt att de på en sådan 
avlöning kunde draga sig· fram och ge sina barn uppfostmn. 
Det var ett liv fyllt av umbäranden och försalrelser intill brist­

ningspunkten. Visserligen var penniJ1gvä.rdet avsevärt högre då. 
än nu, men att leva ensamt på lönen val' uneler alla omständig­
heter en omöjlighet. En av soclmens folkskollä1·are hade en fa­
milj på tio personer a.tt försörja på en lön av 500 b. + 100 kr. 
såsom orgaJlistvildtrie.· Det blev 16,.'5 öre pr clag och person; det 

-79-

skulle räcka till kläder och föda. Min fat' ·hade en familj på åtta 

personer och en lön i ett för allt av 150 ·kr., dvs. 18 ,75 pr .år· 
och person. Nyssnämnda folkskollärare iig·de ej sin like i ut.hå.llig·het .. 
.och arbetslua.ft. Redan kl. fyra om morgna.rna kunde man se ho­
nom vid hyvelbänken. (Han vat· nämligen skickljg· möbelsnickare.) 
Dfu· stod han tills ticlen var inne att beg·e sig· till skolru1, Jit ha.11.. 
kanske hade en mil. Nfu· skolan var slut, hade han åter en mil 
att g•å, och st't var det att åter ställa sig vid hy;velbiinken och 
arbeta långt in på natten. Man skulle tro, att en sådan kraftan­
strängning borde inverka menlig·t p it hans arbete i skolan, men 
hans tjänst.g·öring var alltid högt ,;itsordacl. Huru ej fullt sex öre 
om dagen pr f.unilje~o1o r!l em skulle fås '1tt räcka till föLb; of::il 
kläder för mina syskon och mig, kor jag vara ett problem, vil­
ket även våra främsta. nationalekonomer skulle bli bet på. Ntt­
turligtvis måste andra förviil·vskä.llor sökas. Att far och mor 
lyckades lösa uppgiften att Mila livet i o s, är jag et.t levande 
vittne på. Vad det kostade i arbete och försakelser, det blev en 
skuld, som vi ej förmådde återbetala. 

Vid framställandet al' dessa minne!;bilder har jag ej målat 
med alltför mörka fii1·ger; jag har ej kunnat anlägga en ljusare 
färgton, ty cltt hade tavlan ej varit verklighetstrogen. En blick 
på skolviisenclets ståndpunkt i våra bygder från samma tid torde 
bevisa, att clet va,r föga bättre stii.ll t i omnejden. Jfr en tabell , 
som åtföljde skolinspektörernas ämbetsberlittelser för 1864- 1866, 

och beakta, vacl elen har att berätta om skol väsendet i Norra och 
Södra Tjust jämte Västerviks stad. 

Den t.icl, elit förhållandena tedde sig så, som i det föregående 
skildrats, anses Llock av må.ngen å lrlring vara »elen gamla goda: 
tiden». Då han ej längre kan betrakta elen omedelbart, ser han 
på den genom en av de hä.clanrullacle ;'\ren formad kikare. »Ack, 
det är en välvillig kikare detta», säg·er en förf. »Den tänder upp 

bengaliska eldar kring· a.Ut det flacka och färglösa, elen blundat' 
för de st.inga.nde tömen och taggar och omgiver i stället rosorna 
med ett magiskt förtrollande skimm.er. Det lill ~;~. och småaktiga 
blir i denna ],ikare så smått att det ej synes, under det, 

det stora blir sit övermå.tt.an kolossalt, att det överskygg-~u: 

allt det verkligt g·oda en nya re tidsålder kan erbjuda och 
utestä11ger ög·at därifrån.» - Frånsett kikarens förmåga att tän-


- 80-

da eld och blunda, vilket får stå för den citerade författarens 
räkning-, torde vi få erkänna sanningen av det han åsyftar, ty 
att »det var bättre förr» är en sång·, som alla generationer sjungit 
·och som kanske vi också komma att stämma upp. 

Hur annorlunda ter sig ej den gångna tiden, när man ser 
på den genom den historiska kritikens . synglas, än då man be­
gagnar ovannämnda kikare. Låt oss med oförvillad blick betrakta 
-exempelvis min födelsebygds tillstånd för 50 år sedan! Vad som 
då allra först skönjes är, att där rådde stor fattigdom. Runt kyr­
kan stodo fallfärdiga kåkar; armodet inne i dessa var nära nog· 
-obeskrivligt. Skaror av tärda och trasiga barn vandrade fram ge­
nom bygden, bärande var sin lilla påse på rygg·en. De trädde in i 
de bättre lottades stugor, sta1made blygt vid dörren utan att säga 
-ett ord. Det behövdes ej heller att de yttrade något, ty i de 
blickar, de riktade mot mor i huset, kunde man läsa en bön mer 
bevekande, än ord kunnat verka rörande. Var äro nu kåkarna, 
var de många tigg·arungama? De äro försvunna med den gamla 
goda tiden. I stället ser man nu trevna boningar, välklädda och 
välfödda bam. Vad är det, som itstadkommit den förändringen? 
Flera krafter ha samverkat, men elen förnämsta hävstången till 
höjande av ett folies välstånd är utan tvivel- en ökad folkbildning·. 
Är så fallet, då har skolan ej arbetat förg·ä.ves, och de medel <less 

upprättande krävt ha varit räntebärande. 
I förenämnda församling fanns ju år 1864 en lärare och ett 

skolhus för 760 barn. Nu är barnantalet ej högre, men lärareper­
sonalen har under mellantiden ökats till 20 och skolhusens antal 
till åtta. Göra vi dylika jämförelser inom varje församling, kom­
ma vi troligen till liknande resultat. Denna yttre ub·eckling har 
gått hand i hand med en inre, bestående i rationellare lärometoder, 
förbättrad lärareutbildning m. m. Men vi må ej tro, att denna ut­

veckling kommit som ett brev på posten. Ba.kom densamma lig·­
ger ett oerhört och målmedvetet arbete. Beträffande den inre ut­
vecklingen må det till vår kårs heder sägas, att den i de flesta 
fall icke blott varit uppslagsgivande utan i:i.ven varit den pådri­

vande faktorn i denna utveckling·. 


T. v.: ~ måskollära ren Ingemar J onasaou, Västra Torsås. T. h. Folkskollärarna A. Holm­
blad, Gudhem, och (under) J. H. Hesselbl ad, Floby. 

Om dem jfr Årsblieker 36 s. 55-56; 23-24; 19. 
Klicheerna ha ställts till förfogand e av redaktionerna för l ) Växjö stifts hembygus­

kalender och 2-3) "Skara stifts Folkskollärareförening 1852-1927. Minn esskrift av 
.A. Th. Wahlsl1'öm" . . 1ft· den föt·ra 1913 s. 17; 1924 s. 112 ; den senare s. 152, 160. 


-81-

Östra Stenby i slutet av r86o-talet. 
Av f. d. folkskolläraren Alfred Vernbol"g (nu Lidingö). 

Förf. är född 1858, avlade lärareexamen 1879, blev ord. lär. i Munsö 
s. å ., i Söderfors 1909, i Grödinge 1911, Salem 1913. Pensionerad 19~0. 
Har jämte många smärre arbeten utgivit Svenska Bygder 1904-1909. 

. Katekesutvecklingen av C. A. Hultkrantz utkom 1866; 91 upp­
lagan (104 sidor) 1886. 

Pojken, som en tidig· oktobermorgon anno 1867 skuttade i väg 
,genom Fyrby skog· till skolan, var jag·. Att jag hade »skinnböter» 
p fL . byxknän och ärmbågar, vållade mig ingen sorg, ty det var en 
praktisk och i längelen billig sed , som alla pojkar där i trakten 
måste unelerkasta sig; ej heller att 1·ock, byxor och väst, som 
mor både vävt och sy tt, inte sutto så. mästerligt bra.; men att 
kliiderna voro nästan röda (ett misslyckande vid garnfärgningen) 
det g riit jag för många gånger. Det var ju bara flickor, som 
lmde 1·ött i sina kläder. Men gråta hjälpte ej. J ag hade ing·a 
andm »gåbort-kläder», och mor sa : »Var inte lessen du, pöjke. 
Du ska få se, att du kommer bå bort it hem i dom.» Och hon 

hade rätt,. 
Mina fyra kamrat€r och jag skodde av oss barfota, när vi 

lunkade genom skogen. Lite frost på stigen , barr och vassa stenar 
generade inte. Alla hade vi strumporna skinnskodda på både Htr 
och häJar. Om jag ensam varit så pålappad, hade jag nog inte 
Yelat ·ko av mig . .Mammorna voro tydligen mycket praktiska. och 

ekonomiskt beräknande elen tiden. 
P å min rygg dinglade en mat.<>ä.cksväska. Den var av kalv­

.skinn och hoplmå.pa.cl av far, som på lediga stunder under lå!nga 
vinterkvällar brukade syssla med läderarbeten. I väskan hade jag· 
en s töddig halva hårt hålkaksbröcl, smör i ett papper (att breda 
på med tummen, »tummagås»), en ostbit eller en sillha.lva i ett; 

annat papper och ett kvarter mjölk i .en butelj. Det var ma t, som 
mättade vid middag-stimmen , gav styrka i musiderna och höll 

tänderna vita och friska. 
_ · Under ena armen bars en g·riffeltavla försedd med stöddig· 

träram, i vilken ägarens namn samt åtskilliga okynnesstreck och 
krumelurer vom inristade. Ett par grifflar och en hartass voro 

fas tbundna vid tavlan med tåt. Ena hanelen och armen måste 
pojken ha ledig·a, ty han · skulle leka kusk och köra någon a. v 

6 


8() - ... 

kamraterna-: ·: Töm; tqlplindad p å .. e.1l trä<]_)irine;_ :som . ujigj'qrde betsel,, 
salmade hlgen sl~olpojke på , den ,. :tiden. :Pet ansågs .lika ~ederligt 

att var~ · "11äst . -s~~ - kÖrl~ri, · nä.skn . hoderlig~·e , o~ - mån , lmnde 

s1~~;ing·'a :b1:i.' <;)ch ·,~·ensl~~~ · och hopp~ so~ · en J·il.tig ,häst. / : . ·' 
.AJ.be~·t .. från Hinnostad · ,;ar . skoia~.s .duktigaste häst. I . sl~?g~n~ 

fick jag: köra honom, men i nfu>hefen av skolan måste jag sela. 
av. Det passade inte, att en stor pojke, som till på köp~t v·ar·· 
monil:ör,· sprang häst åt en, som gick · i lägre klass och -vai·: både­
mindre och yngre. 

·Pojkarnas rockfickor putade ut betycllig·t. I dem fanns ' det­
stenar, spikar, snurror; klackjärn, garrila fällknivar, boetter . ock 
urnycldar, katekes, psalmbok och bibli'sk historia m. m. samt hL1-­
eller rödrutiga skynken, som tjänstg·jorde· såsom . näs- och tavel- ­
torkare. Att näsorna avtogo i renhet föi· -var gång de torkades,. 
g·jorde ingenting .. En del av grejorna voro avsedela för kastbyten .. 
I byxfickorna hade man .sällan ,något . . De ·slmlle · vara att ::ha:. 
nävarna i, när man på leeliga stunder stod och 'pratade med Inimc­
rater eller andra. 

Vi anlände till skolan något före kl. 8, så vi hunno leka en 
liten stund ·före härjningsdags eller kanske läsa över någon läxa, 
som vi fruktade · inte satt iiktigt bra i ininnet. Kl. 8 !dampade vi 
uppför skolans -l ånga ti·ätrappa och intogo våra platser, pojkar· 
och· flickor på var. sin sida om en mittgång·. Den ordningen · fick 
dock brytas vid vissa lektioner, särskilt vid tyst räkning·. Tyckte · 
man om· någon flicka, så hindrades ej att man . satte sig vid .hen- ­

nes sida och gav eller- tog r åd och hjälp. 
Dagen började med psalmsång och bön samt uppläs ning och 

förklaring· av en bibeltext. Sången leddes med spel på ett psalmo­
dikon. Därefter förhördes katekes- eller bibliskhistorieläxorna, då 
vi -gruppvis stodo i halvcirkel framför katedern. Allt skulle man 

kunna söm rinnande vatten. · Den, som inte kunde, fick läsa. över · 
på · raster eller också sitta kvar någ·on timme .efter skolans slut 
och läsa. Läraren vågade inte släppa efter eller se genom fing-­
l'at;na, ty vår gamle prost, öhrvall, fordrade vid konfirmationsläs­
ningen ett absolut kunnande. N utielens skolbarn ha inte en aning 
om vad tid och tårar katekesläsning-en då luävde. Lindblomska 
katekesen var både lång · och svår, vartill vid konfirmationsläs­
ningen kom en utläggning· av .professor Hultkrantz. Men biblisk~ 
historien av Akerblom var lättläst, skriven just för barn. 

-83 

Efter kri.~tendomslektionerna följde undervisning· i p1;ofana 
ämnen, då monitörer ·stavade, läste eller rälmade med nybörjare och 
miridre försig-komna, : som stodo i små g-rupper framför tabeller 
upphä)lg'cla på väg-g-arna. Läraren sysselsatte sig med de större 
barnen eller också g-ick han omkring- och ordnade och hjälpte, 
där så behövdes. 

Kl. 4 e. m. sluta de skoldag-en med . psalmsång· och bön, var­
efter barnen i · tur och ordning· fingo g-ripa sig· an med . städning. 
Fyra utsågos därtill-; två hade att sopa och två att flytta bänka.r. 
Så kallad hyg ien var -inte uppfunnen på. den tiden. Dammet stod 
sa tätt under sopningen , att vi lmappas t kunde se varandra .. 

Ett trevligt inslag i våra lekar var exercis under lärarens 
kommando. Skolan -äg-de ett femtiotal brunmålade träg-evä.r, ut­
rustade · med bajonetter och byg-lar m. m. Vi inövade handg-repp 
öch :mai·scher, g-jorde utflykter i soclmen och kände oss som l'ik­
tiga krigsbussar. 

·'Vår lämt·e, C. J. Hagström, var omkring- 40 år gammal, uär 
jag g'ick i skolan. Han var liten och mager men seg och uthål­
lig' och - g-jorde fullgoda dag·sverken, det ä1· visst och säkert. ,Ja.g­
vet inte var . han studerat, men han hade g·oda · lnmskaper och 
var en skicklig· pedagog· .. Man · lyssnade gärna till vad han sade, 
och talade han orri en sak några gånger,· så. både man förstod 
och mindes. Genom ordspråk och humoristiska infall pigg·ade han 
upp, om någon tröttnade eller hade svårt att följ a med. 

Om g-rannsocknarnas lärare hö1·de vi berättas, att de brukade 
rätt eftertrycklig-t bestraffa iiven små förseelser. Men så gjorde 
inte vår lä1·are. Han slog sällan men blev åtlydd ändå, ty han 
var älskad. Jag -minns enelast två särskilda fall, då han avbasade 
med rotting·. Det var en och ·samme krabat som tuktades ; ena 
gången för att han hade brännvin med sig· till skolan och fri­

kostigt ·bjöd unCler en middag-srast, andra gång·en för att han 
plundrat · fågelbon. 

En g-od -hjälp vid - upprätthållandet av disciplin hade vår 
lärare i ett par oljefärgsporträtt, som hängde på ena skolviig·­

gen. De dä r avbildade hade någon gång· i ticlen donerat peng'al' 
till skolan. Vi barn hade för oss, att donatorerna levde i eller 
bakom ·pm'trätten och att de sågo oss. Förunderlig-t . nog vilade 
deras blickar på en, var man än stod i skolsalen . Bäst uärför att 
h ålla sig· i skinnet. 


-84 

Under mina tvit första skolti.r, d{L LiJlllll ing-en småskola Ianns 

i oocknen, tillämpades lankast~rmetoden med bland n,nnat stav­

ning; och läsning på tabeller under manitörers ledning·. I vanliga 
fall voro manitörerna rätt hyg-gliga, men en och annan bruka.de 

dock slå och lug·ga och spela översittare. Den första skrivunder­

visningen skedde i sandhlinken , där sanelen jiimnacles ut och lin­
jerades med en kavel. Man skrev med högra pekfingret eller 

med en liten pinne. Metoden var inte vidare lyckad och bhw 
snart utdömd. Efter några clag·ars »lek» i sandbänken Iortsatt~s 

skTivningen ptL griffeltavla. (Hu, så clet g·nisslade ibland!) Dårige­

nom nåddes bättre resultat. Vid skrivningen så väl i sandbänk 

som på griffeltavla vande man sig· att lägga åt för hårt - bli 
tunghänt -, villret VaJ' menligt vid därpå följande skrivning· med 

bläck En viss pojkes skrivböcker verkade på Htngt håll svart­

konst. I ä]da östgötisk ga.lghumor slu·ev han en gång under en 
provsida.: »Detta har jag skrivit med en skaJ•stake» (stör, vaJ·merl 

glöden i en bakugn omröras). Vår lärare hade en synnerlig·en 

vacker s til. Han skrev helst med gåspenna. Uneler skrivtimmarna 
hade han mer än full syssBlsättning med att sy och linjera skriY­

böcker, skriva för och formera gåspennor. Ltiskpapper fanns inte 
p{L elen tiden. När en sida var fullskriven, strödde man fin sand 

över de sista, icke torra ra.derna. Sanden hade man i en dosa, 

v·ars lock var försett med silhåL 
Lä1·oböcker funnos i räkning, geografi, naturkunnighet och 

svensk historia, men något tvång för eleverna att hålla dessa böc­

ker tror jag inte fanns. Räkning utfördes oftast från tabeller, 

som innehöllo både benämnda och abenämnda tal. Somliga barn 
rälmade efter egna böcker. Geografi studerades huvudsakligast 

från kartan, dti läraren talade och eleverna pekade. '\Vinges geo­

grafi läs tes av några. Den var inte vidlyftigare, än att man lärde 
elen så. gott som utantilL Svensk historia innöttes av de flesta. 

från tabeller. Att rabbla upp kung·alängden från Oden t. o. m: 
Karl XV. gick som att lappa vantar i månsken. Några årtal och 

krigshändelser lärde vi oss också. Berlins läsebok i n a tur lära. 

och Folkskolans läsebok voro omtyckta och flitigt använda. 
Summa summarum : östra Stenby folkskola var reda.n p:'\ 

1860-talet en god kola , och O. J . HagstJ·öms minne välsignar jag. 

- 85-

Vikingstad. 
Av f. d. folkskolläraren J. R. Rydberg, nu i Rönninge. 

Ur en diger serie skolhistoriska undersökningar och skildringar 
rörande V. församlings skolväsen, överlämnad till mig. En självbio­
grafisk berättelse från barn- och uppväxtåren, En fattig pojkes histo­
ria, torde senare utkomma i bokhandeln. Förf. är född 1864, avlade 
läråreexamen i Linköping 1886 och vikarierade i Eskilstuna höst­
terminen s. å. - Om fri skolmateriell jfr Dalhem; så ock »Skara 
stifts Folkskollärareförening 185~- 19~7" s. 158 (Fröjered gav läraren 
I rdr 16 sk. bko för grifflar och pennor). - Foto och hyllningar vid 
avskedstagandet: Östergötl. Folkblad 30/u 19~9. 

Före min ticl. Ända t.ill å r 1857 uppehölls försa.mlingeJLs enda 
lärarebefattning med vikarier. Nyblivne eleven vid det med Ljung·­
stecltska friskolan i Linköping förenade lärareseminariet H. P. Vik­
lander antogs 11/3 1850 till vikarierande lärare att tillträda befatt­
ning·en när han efter sex veckors kms blev utexaminerad. Tidigare 
bade han tjänstgjort ett år i Hällestad. Att det för honom i tjänsten. 
gick så bra som det verkligen gjorde, får väl skrivas på två 
förtjänstkonton: det ena prästernas intresse för skolans bästa, i 
detta fall D :r Ema.nuels.sons i Hällestad, och det andra, att de, 
som sökte sig in på lärarebanan, gjorde det mest av intresse, anlag 
och, håg för undervisningen, och att de genom fortsatta studier 
p~'\, egen hand ·kaffacle sig allt bä.ttre och bättJ.·e utbildning· genom 
självstudier och liingre fram genom att delta.ga i pedagogiska kur­
ser, .som anordnades för de nya lärames fortbildning·. 

Se vi tillbaka på de1ma tid , ,som vi kunna kalla folkskolans 
bamdomstid, måste vi erkänna, att lärarekåren grep sig an det 
svåra värvet mecl en entusiasm och en kraft, som icke kunde annat 
än bära god frukt. Många av dessa s. a. s. självgjorda lärare blevo 
verkliga pioniärer, som lade en fast grund för folkskolans vidare 
utveckling·. Vad cle gjort och lidit, vad de i det tysta. utkämpat 
för strider, vad mödoslj.mt arbete de troget och ärligt utfört, - ­
ja, det kunna vi s-enare tiders lårare sannerligen icke göra oss ett. 
begrepp om. Heder åt dessa gamla veteraner, vars a;rbete och 8åcld 
vi fått dela frukterna av ! 

Viklander lät man tjänstgöra hela elva å r såsom vikarie. Ap­
teclningen till det permanenta vikariesystemet var, att man däri­
g·enom slapp bygga skolhus (och kunde nöja sig med den för tmder­
visning·sändamål otillräckliga sockenstugan), att man blott be­
hövde betala honom fem riksdaler ådigen i bostadshyra (medan 
socknon till premier för skolbarn hade (från år 1849) råd .att giva 
15) samt att läraren ej kunde göra anspråk p å. vedbrand och ko­
foder. Själv fick V. erlägga 30 kronor i hyra. För att uppehåll a 

• 


- 86-

livet måste han och hustrun förfärdiga mössor, varför han ofta 
fick titeln »Shäddaren». Lä.raJ.·en sydde om nätterna, läste i skolan 
och spelade på organistexamen om da.ga.ma.; hustJ.·uu reste p"ft 
maJ.'knader med en kista full av mössor och sålde. Han fick sm 
examen, ·men de förenade tjänsterna fick han vänta på ända till 
1885 (från 1853 !). 

Läraren fick förut ej bo :i elen tomma klockarebostaden näm 
skolan utan måste hyra bos tad långt från denna. Lästiden ändrades 
så, att middagsrasten .skulle vara två timmar; själv sade V. sig 
anse beslutet tillkommet för att han ej skulle hi11na arbeta · mecl 
mössor. En tid gick han hem för att äta middag men måste seelan 
leva på matsäck för att kunna övervaka .. ordningen i skolan; över~ 
inseendet genom ett fattighjon visade sig nämligen otillräckligt., 
Senare fick han ej heller behålla lörda.gama fria, på vilka han 
eljest följt sin hustru till marknader etc. Och alltjämt fortsatte 
den enerverande osäkerheten i att vara vil~arie·. 

När han äntligen 1857 utsåg,~ till ordinarie lärare, började han 
erhålla ersättning föi· kofoder (c :a 70 kr.) och vedbrand samt 
30 kr. i hyresbidrag. Först 1862 blev nytt skoJhus byggt och 
·det efter långt motstånd, lett av ägaren till Sörstad, baron G. Raab. 

SkoJgången var dålig, och elevantalet fluktuei·ade mycket. 
Ar 1846 infunna ig 107 lärjungar av c :a 250 skolpliktiga; seelan 
komma allt färre, så att heltidsläsning kunde införas. (Blott ett 
.30-ta.l var inskrivet år 1858.) Många infunna sig· blott 15 a 20 
-dågar pr läsår (15/4-15/ 10); 75 a 125 dagar voro somlig:a borta 
utan giltigt förfall. Förutan heltidsläsning skulle läJ.·aren mången 
-dag blivit ensam i skolan, trots hot i sockenstämmoprotokoll 14/3 
1858 om de tredskandes avhämtande på föräldrarnas bekostnad. 
Här som m1norstädes stannade åtskilliga barn i skogen hela dagen 
:a.v fruktan för karbasen, kanske ock för elen plågsamma utan..: 
läsningen. 

Efter 1862 blev skolgången bättre, enär man började arbeta: 
på fyra stationer och de äkhe oexamineracle »biträdena» kanske 
ej voro så stJ.·änga. Skolrådets ordförande och ledamöter besökte 
. flitigt skolan och hämtade skolkande. Eleverna blevo ett hundratal; 
gossarna och flickorna . måste undervisas på skilda dagar. En 
mycket sträng läJ.·are (Sjösteclt, seelan i Sthlm) tillsattes för att 
inarbeta nya metoder. I kommunalrummet, där han tjänstgjort, 
meddelades särskild småskaleundervisning f. o. m. 1868. Såclan be­
kostades ock vid Gismestacl av baron G. Lagerfelt från 1863; efter 
ett årtionde övertog socknen detllia skola, varigenom barnen sluppo· 
gi't långt förbi elen till andm skolor. När det gällde kostbara för­
änchingar · till ett bättJ.·e, visades intet knussel; sådant förekom 
blott då det vm· fråga om obetydligheter. 

Ar 187 5 beslöt man återinföra heltidsläsning i folkskoleav­
delninga.ma, enär skolrådet funnit den medföra både bättre resultitt 

• 

-87. -

'Och bättre skolg·ång. Samtidigt ökades kristendomstimmarna från tJ.'fl 
till tio pr vecka och ålades de kommande nattvardsbarne~ att 
vara i skolan hela lördag~·p.a. för att .. repetera katekes ·. och ·biblisk_ 
hiStoi·ia., .. Ar 1876 funnas två smfu?lcollärarinnor och en . folkskol­
lärare ·i fasta ·skolor; folkmangelen var ·c ·:a 1200 och ·skolpliktiga 
240. De förstnämndas antal Ökades senare · med en; · men .man ·ville 
·ej ha.· :mer än en manlig·, ty »en· lärarinna kan man lätt bli av 
mec], men de milliliga hå.ll:;t samman, ha så .många instanser att. 
klaga hos och lia blivit eti makt. i ,<,taten.» Därigenom hfllde halve 
t idsläsning efter hand åtm; införts. 

Mitt · vctl ·och tillträcle: Uneler 1880-talet· var : det stort i\ver­
-skott på .lärarekrafter. Många dugliga lärare toga vikariat för 15 
kronor i månaden tmcler åtta läsmåna.i:ler. Uneler cle · övriga milJla­
derna mås te de ligga sina föräldrar eller anhöriga till las t. Ja, 
·det berättas, a.tt en och annan antog. vikariat föi.· - enelast · husrum 
·och mat. Det .var således en mörk tid för nyexaminm:ade läJ.·are,. av 
vilka' . en och annan fick gå ä.Uda till fem a sex .år, innan fast 
.anställning kunde vinnas. Själv hade jag· · ett utmärkt vikariat för 
höstterminen, och redan innan årets , slut hade jag ordinarie an­

ställning. 
Då. jag hösten 1886. avlade prov i Vikingstad, tog· jag ich 

bostaden i betraktande, ty jag· hade knappast utsikt att bli vald. 
M en jag blev det ändå. 

· Jag skulle nu få sköta on skola på egen hand och fostra 
ostm't barn; det var en känsla,· som icke ·kunde komma över mig i 
s ta.dsskolaus buller och larm. Allt tycktes mig där maskinmässigt: 
ldocka.ns ring·ning, barnens. stoj på skolgården uneler rasterna; rum ­
.met, där jag bodde, målticlstin1marna o. s. v., allt tycktes g· i\. som 
•ett urverk Född på landet var jag· i staden som en gren av­
.skuren . från strunmen. N u skulle jag· få en . trädgård med fru.ktträ<l . 
-och bärbuska.r, med blommor och gTönt och - elit .skulle hon 
1comma, om :vilken jag· drömt uneler många åJ.•, och nu skulle vi 

.alchig . mera ·skiljas. En aldrig· mulnande sommat' skulle kommn. 

Det skulle. bli sol och ljus! 
Dagen före julaftonen ging·o min far och jag från .Linköping 

till Vilcing·stacl (en mil) för att tag·a bostaden i betraktande, ty 
_Jag skulle ju skaffa mig litet . möbler och husgerådssaker. Allt 
vax dfu· tJ.·ångt, mörkt, . kallt, · smutsigt o.ch förfa.llet. - Den skjut,s 

-för flyttgocll'let, vilken jag beställt att komma klockan 7 f. m. 


88 -

elen 13 januari, kom icke; två enbet~sliiclar måste hyra~ i Lin­
looping; vi fing·o gå mer än t'Um i menföret, och när kusken lagt. 
sin nya rock på skjut'3en, tappades elen och kom aldrig tiil riitt.1 .• 

Boningsrummen voro kalla. Termometern. inne visade -1- .) 
grader, trots att det eldats på förmiddagen. 

Stora ytot· av rappningen på väg·g-arna voro bortfallna, och. 
ae sönderhackade stockama lyste fram. På ett och annat s tälle 
fanns nå.got kvar av 011 blå tapet, och hä.r och där framlyste de-. 
hr av en röd och en brun tapet. Golvet var urgrävt, och s tora 
jättekvistar höjde sig· ett par centimeter över mgröpningarna. Min 
far tyckte det var ruskigt. Köket var kallt som ute. Ingen jiirn ­
spis fanns ; mina pannor och grytor voro utan. fötter . . Väggama i. 
köket voro ännu ohjälplig·are än i rummet, och från garderoben. 
på sidan av köket kom en stank som frän en ladug·ård. Alla .. 
illusioner voro med ens bortblås ta. Vi kunde ej laga mat rlloe 
ens koka kaffe. Min syster lånade i det nä.rbelägna fattighuset 
en ;järnring med tre fötter att s tti.lla. grytor och pa1mor på. 

Skolrådsleclamöterna visade mig· vedboden; snart lyste brasor­
nas flammande sken glatt över rummen. Om en stund skramlade 
kaffekopparna; en duk breddes p t'\. ett borcl. Vad en kopp varmt 
kaffe och några brinnande vedträ ändå ha för stort inflytande pft. 
både kropp och s jäl en kall vinterkväll! J ag- började se all ting 
mera ljust än en kort stund förut. - Min syster och jag- höll~ 

på att ordna till långt efter midnatt, och: niir vi r;lutligen voro. 
färdiga att krypa till kojr;, såg rummet ganska inbjudande ut. 
Mitt t j ugntal g·eneralstabens uppklistrade ka.rtor placerades på 
v.ägg·arna över de ställen, där bruket va r borta och stocka.rna. 
lyste fram. Det blev slutligen ganska varmt, och våra säng·kläde1~ 

hade legat framf.ör kakelugnsbrasan, så nu var det annorlunda p it 
a.lla sätt än för någm timmar sedan. 

Min sättg stod utmed vägg·en vid ka,kelugnen med fotänilim 

åt kakelugnen tilL Jag somnade och drömde om den blida veka. 
flickan, som varit mina tankar allt sedan vi gingo i . nattvards­
läsningen. 

Men - vad var det? Något underligt stack pit halsen. Ett. 
bett på bröstet, så ett här och ett där. Hur i all världen va.1~ 

1let fatt! Drömde jag detta också, eller var det verklighet ? J ag· 
hade uneler dag·en känt en obehaglig· lukt, som påminde om en. 

- 89 -

viss gammal torpstuga, där det alltid . var en sådan frän lukt och 
där sonen, min lekkamrat, visade något hemskt bakom tavlorna p<"!: 
v~i.g-gen. Halvvaken tog jag ett kraftigt tag med vä.llStra hanelen ·; 
den blev fuktig· och gav ifrån sig· en 1'ysansvärd lukt. Jag hop­
pade upp med en fart och tände ljus; överallt på lakan, örn­
g·ott och nattskjorta funnos hundratals brunröda fläckar, som riin­
de å t alla håll, då ja.g· tände ljuset. 

Min syster och jag hjälptes a t att g·e lakan, örngott och 
bolstrar en g-rundlig avbasning i det kalla köket, där vattnet i 
hinken frusit till is; där hade cle otäcka liven tid att husera1 
efter behag. Så drog· ja.g· min säng ut till mitten av golvet, och 
ii,ven min systers säng a.vläg-snacles ett stycke från väggen. Men 
hon hade, märkligt nog, icke på långt när en sådan myrstack 
som jag. Hon skrattade åt mig, när jag knappt vågade lägga mig 
igen, då ingen av de hemska varelserna kunde ses . Klockan var 
nfu·a fem på morgonen, och något måste man vila. Jag var slutlige11 
s~L trött, att jag· icke har reda på om jag· blev Y,tterligare an­
fallen under morgonens lopp. 

På söndagen dödade min syster vägglöss i hundra-, kanske 
tusental. Hon sade sig· »ej ha tid» på eftermiddagen att g-ä mecl 
pit en mindre bjudning till en gTanne. 

Där fanns piano, och bonden spelade ganska bra, ehuru hans 
fingrar syntes passa bäst att h ålla omkring &pacl- och yxskaft. 
Jag fick veta, att han var son till den förre organisten och att 
han -jhlv avlagt org-anist- och kyrkosångareexamen. 

Ett par kolrådsledamöter voro även där. Jag· framställde 
för dem, lnuudan bostaden var, och jag· undrade, om man ej vat· 
betänkt på att göm den i ordning. »ReJJaration !» utropade den 
ene, »nej, det blir då a.llcleles säl(ert il\:,O'()t av. Vi ha renoverat 
kyrkan under föregående sommar för 10.000 honor, och det mås te 
vi ta lå.n till, och till dess det blir betalt, om tio år, blir det 

nog ingen repa.ration av.» 
Då undervisningen skulle börja klockan mo på måndagsmor~ 

gonen, hade 42 »barn» infunnit sig , men på de 18 bänkarna hm­
nos platser för blott 36. Efter morgonbönen infann sig skolrådets 
ordförande med förteckningen över 30 skolpliktiga. A v de to! v 
15- a 17-åri.nga.rna hade några deltagit i nattvardsläsningen; ha!l 
önskade att de skulle få fortsätta skolgången, och jag fann det 
etibart g lädjande. 


-90-

·I!man ltan a'!lägsnade· sig, påvisade jag.,... luuu skolsalen s·&g 
t1t1 och ·att elen tålte ·,vid en . grundlig renovering . Han ·såg· sig' 
litet misslynt omkrit~g och svarade: »Lärdomen sitter inte . i ' väg·­
gaJ.·tia, unge man, utan .elen är beroende av något helt n,nn:at.: Här 
behöver arbetas, för skolan ligger nere. Väggarna ·spela en g-ä.rt­
ska obetycllig roll, när det gäller att inhämta lnmslm.per. Giv 
1lem, vad de behöva, och vad de kommit hit fö1·; väggarila rede\.· 
det sig· nog med.» 

.Seclan . han . gått, möblerade vi om i skolsalen uneler lust' öch 
gHiclje. Bänkarna buros ut, och lådorna tömdes på allt slu-äp : 'pap~ 

p.er, flottiga papperspåsar, möglade brödstycken, upptorkade sinöi-­
gå.sar, sillben, fläskbitar o. s: v.· Golvet sopades; stora högar av 
gn u;, lera och. damm buros ut. Katedern flyttades · från västra ·till 
norra .. väggen. Bänkarna placerades i tre rader i st. f. sex. Kar­
torna. häng eles framför de största fläckarna och de trasig·as te stoc­
lmma. Efter 11/2 timmes arbete hade skolsalen fått ett helt "an­
nat utseende. 

Under lO-minuter Tasten stoclo eleverna på skolgården ::;åsom 
levande frågetecken, tills jag började ring·lekar med dem uneler 
st1 ng, och sådana övades seelan varje rast, även om jag ej . alltid 
deltog däri. Lektionerna gingo med l i v och arbetsglädje. Alla 
plevo ·välvilligt stämda mot skolan. Barnen voro snälla . Såsom 
jag ru·.ömt, så blev det : jag var deras far, mor, lärare oclr .. kam­
rat; jag kände att de v oro mina och jag clera.s. Så g ick det -
i stort sett - under mer i.in 10.000 skoldagar. Efter sex veckor 
skildes vi , som först samlats, med tårar .från vara.n{ha. 

Skollu.ften. Dagen efter skulle en ny huvudavdelning börja, 
d . Y. s. de 108 ba.rn, som tillhörde folkskolan . De voro grupperade 
i två avdelningar. '!.'ro måste placeras i varje bänk, där det skulle 

sit.ta. två. 
Skolsa.Jen va r knappt a m. hög. Dit c :a 54 barn dagligen 

skulle vistas där, blev luften ofta odriiglig. Intet slags ventilation 
fa.nns; då många gossar voro kläelda i barskinnspä.lsar, som ofta 
voro våta, blev luften olidlig. Om de kunde tag·it av pälsarna. och 
man l1aft ett avklädningsrum för dessa, hade det kanske varit 
i1jälpligt. Men nn måste fårskinnspälsen sitta på under lektionerna, 
ty de hade icke någon jacka eller blus under. Flickorna och några 
gossar hade ytterkläder, men dessa måste - liksom iiven mat­
.'>äckskorgama - hiing·as upp i skolrummeL 

-91-

Att få änili·ing· till tlmcl va1· ej lätt. Skulle det ske, fick 
man gå ytterst försiktigt tillväga .. Lära ren måste för det första ha. 
b:lJ.'nens odelade förtroende. Vad en lärare säg·er, måste för barnet 
vara·· absolut sanning . . De måste tro allt, vad han säger, och det 
.fi.r icke svårt att komma därhän . . Deras rättskänsla är va.nlig·en 
s tarkt utvecklad. Har man vunnit barnen, är vägen till föräldrar­
·na.s hjärtan ej lång. 

När jag var viss om, att jag kunde tala t ill barnen om deras 
klädedrä kt, passade jag på uneler naturkunnighetslektionerna. Då 
brukade jag visa, lnuu tunna och ·genomsläppliga kläder jag bar. 
.J ag betonade s tarkt, att luften' måste komma till huden, att vi 
a.ncla,s med huden, taga upp näring ur luften med huden, och att 
g·enom huden likalede · främmande, · skacllig·a ämnen bortföras ttr 

kroppen o. s. v. 

Den ena barskinnspälsen efter den andra försvann, och om 
något år voro dessa skacllig·a plagg alldeles försvunna. F årskinnen 
och de högskaftade stövlarna gingo samma väg - och med dem 
snuva och störande hosta. Barnen lydde; de bjödo till att härda 
huden, ' ty de trodde absolut på läraren. 

R eparationer. Enligt skolrådets förslag beslöt kyrkostämman 
31/5 1887 att låta bräclbekläcla de två folk- och småskolesalarna, 
samt kommunalrummet för kr. 611: 20 samt att låta mig· reparera 
lärarebostaden för 200 kronor. Vad skulle utföras i denna? Väg ­
garna i rummen, där bruket var nedfallet, skulle lag·as, trapp-
11ppgåitgen och köksväggarna brädbeldädas, ett kontor · och en 
Yedlår anbringas i köket.. Alla innan- och ytterfönster slnille må­
las och de senare kittas, ta.ken spännas om, väggarna tapetseras•, 
·dötTUJ.' och fotlister målas och sågspånsfyllning uppföras på vinelen 
över bostaden. Det skulle gå åt näst,an lika mycket bekläclnadsbrä­
der som i båda skolsalarna, men för dessa och det lilla, kommu­
na.h:ummet skulle det kosta 611 kr. 20 öre. Ingen måhling, inga, 
tapeter, ingen takspfuming skulle där förekomma .. 

Hade arbetet med lärarebostaden kunnat g'öras i onlig·het 
med förslaget, hade icke ens 400 kronor räckt till; men nu var 
det. omöjligt att stanna ·vid förslaget, om man skulle bli av metl 
vägglössen, ty allt bruk måste slås ned och nytt påföras väggarna. 

Enligt förslaget borde väggar och tak i köket oljemålas för 
.att kunna tvätta.<; . Dubbla beloppet skulle ju h1ir icke förslå. ,Jag 


92-

tänkte säga bestämt ifrån, men då hade jag fått ch·ag'ils mecl 
vägg·lössen, och dem hade jag fått nog av. 

Det ohyggligt slitna golvet i stora rummet måste r1vas upp 
och nytt läggas in. Detta skulle sluka halva beloppet. Bräderna 
togo den ancha hälften; till arbete, fiirg·, tapeter, papp 6. s. V­

hade jag intet. 
Från skoh·ådets förslag Hgde jag göra avvike lser: tlela clot· 

större rummet i två, anbringa en tambur och sätta upp en ny 
kakelugn. Enbart detta komme att kosta ungefär hela clet fLUslagnn,. 
beloppet. Ui1gefi.i.1' ett tusen kronor hade behövts, om man skulle 
undgå förluster. J.ag funderade i flera dagar, om jag skulle våga 
åtaga mig· arbetet. För att clriva mig 'liit man mig förstå, att om 
jag icke å tog· mig arbetet, hade det icke någTa utsikter att kunna 

föras igenom vid stämman. 
Skulle jag fly från alltsammans? Skullo jag söka mig· on 

annan befattning eller helt enkelt så gärna först som sist hcgiira. 
mitt avsked och för alltid lämna li.i.rarebanan ? Dagarna f.i:J re 
stämman gick jag som i en dimma. l\tiin ekonomi var allt nnnat 
än tillfreclsstä.llancle, och nu var jag på vi:ig att göra elen i.i.nnu 
samre. - Vad var det som bes tämde mig? I skolan hade jag 
108 par barnaögon, som strålade mot mig· av ren, oförfalskad ki.iJ.'­
lek. Det val' ju detta jag alltid drömt om. Simlie jag nu jfimna,. 
vad jag under hela livet kämpat fö1·? Omöjligt! 

Än mer! Om jag lämnade befattning·en och kastade mig in. 
på en ny bana, när kunde jag komma i den s tällning·, ;1.tt jag 
vågade bjuda ett hem åt henne, som intagit hela mitt varma yng­
l.ingahjärta? Då skulle jag· åtel' kasta mig· ut på villande hav 
och kunde aldrig veta, näJ.' jag· skulle nå elen efterlängtade hamnen. 

Jag hade också vid denna tid allvarlig·t tagit i tu med tu­
clier för organist- och kyrkosångareexamen (enär jag skulle ti ll ­
träda orga ni.st- och klockaretjänsterna vid innehavarens död). Det 

blev en utgift på 5 kr. i veckan en lång tid framåt. Om ja.g· 
sökt plats mera avlägset från Linköping·, hade organistexamen 
kosta.t mig ännu mera, kanske lika mycket som förlusten }Jå re­
pamtionen skulle bli. Jag sökte trösta mig, så gott sig göra lä t. 

Allt, vad jag ovan visat vara nöclvänclig·t och lämpli~·t an­
g ående min bosta d, blev g·jort. Själv arbeta.de jag under min fri­
tid p å ~ommaren nära nog b t'ide dag och natt, men ehurn . jag-

-93 -

m·ISetatle s jälv, blev förlusten kontant 400 kronor. Mitt eget ar­
bete var då icke medrälma.t. Det var ju ingen utg-ift. Jag· hade 
Ln''t bygg·nadssnickare till hjälp en månad samt målare och kakel­
:ugnsmaJm.re, alla från Linköping. - Också blev bostaden efter 
elen tidens fordran både trevlig och varm. Framför allt blev jag 
.av med vii.gglössen - för några år, tills ohyran - dock fåtalig· 
- var över oss ig·en. Då utrotades den medelst rökning, vilket s{t 
J1 iir kostat min hustru livet. 

Till min lärarebostad fanns icke vedbod, visthus, skafferi 
-eller hemlighus. Endast en källare fanns utom själva bostaden; den 
.eena.ro var beläg·en på övre våningen. Såsom skafferi fick jag an­
vånda en garderob på södra sidan av köket. Den var stor och 

rymlig, men om vintern frös allt, som förvarades där, vid ett 
ua.1· grader under noll, och om sommaren, när södersolen brände 
på tegeltaket, blev det så hett, att ingenting kunde förvaras där. 
Jag påvisade flera g·ånger, huru enkelt och billigt missförhållan­
det lmnde avhjälpa.s. Slutlig-en gick jag in till skolrådet med en 
skriftlig begäran om att få saken ordnad, enär det var oJrägligt 
.att ha allt i !Wket både vinter och sommar. Ordföranden uppdrog 
då åt mig· att till stämman i oktober inkomma med kostna.ds.för­
.<;]ag och göra detta så billigt som möjlig-t, om jag skulle ha ut­
-8ikt att fi't min aJ1hå.Uan beviljad av stämman. Jag· rälmade ut, 
att bräderna samt material t.ill fyllnad och målning skulle kosta 
21 kronor. Och en bygg·miist.a.re beräknade arbetskostnaden till 

24 kronor. 
Någon s tund före stämmans början frågade ordföranden mig, 

·om jag icke kunde åtaga mig saken själv för materialkostnaden 
(21 kr.). Jag lovade detta. 

Det sista., som föredrogs på. stämman, var min anhållan. 
Ordföranden bad stämman yttra sig. Vice ordföranden frågade 

.genast, vad som i foll~:slwlestaclg·an menades med uttrycket »lag­
lig bostad». 01'dföranden svarade: »Lag·lig bostad är två rum och 
kök, men läraren har tre rum och kök». Vice ordf. : >> Då före­
sLh jag·, att anhållan avslås». Klubban föll, och min anhållan gick 

80111 vanligt i bakfickan. 
.Jag var viss om, att om jag kom till vice ordföranden med 

kla.rt besked på vad som menades med »lag·lig bostad», så skulle 

han icke yrka avslag . 


94-

Jag hade bevisligen tre rum och kök, men· här är att mädca, 
att församlingen lämnade mig· två . rum och kök, och att slwh·Met 
t.illå.tit mig att pi egen bekos tnad dela det· ena rummet. 

Jag vände mig· nu till Sv. Lärarctidning· för att få · >>svarb 
på vitt» på vad som menades med laga bostad. Dit hörde vedbod, 
hemlighus , vistJmsbod, skafferi och källare. Med detta svar på 
fickan gick jag till vice ordföranden. Han blev ganska förbittrad 

och berättade dels att han var anmodad yrka avslag på min oför­
synta begäran, dels att flera personer med höga röstetal voro vid­
talade · att i händelse av votering rösta emot mig·. 

Redan påföljande söndag utlystes ny stämma, då jag· äm­
nade överklaga det ·sista beslutet på oktoberstämman, och tiden 
således var kort . . Efter tvenne 'pålysningar var således st.iinimatt 
å ter kallad, men nu hade vice ordf. anmodat mig· att icke besöka. 
stämma.n, men hålla mig hemma, i händelse man ville tala vid inig . 

Det blev fråga om kostnaden. Jag tillkallades odh blev till-. 
frågad av ordföranden, om jag· ville själv åtag·a mig reparationen 
för 21 kronor. Mitt svar blev, att jag nu . icke åtog mig saken 
till något pris. Byg·gmästarens förslag borde nu läggas till g-rund 
för bestämmandet av 'summau. Vice ordföranden yttrade, att byg·g­
mästarens förslag aldrig. brukade gå ihop, vadan han vände sig· 
till mig med anhållan, att jag å.toge mig saken själv för den. 

snmma, som byggmästaren upptagit i sitt förslag, ty »om bygg­
mästaren skall göra arbetet, kan. det bli både 50 och 60 kronor, 

det känner vi till litet var». 
J ag å tog· mig arbetet för 45 · kronor. En god vän hjälpte 

mig och efter 2 dagar och en natt var skafferiet färdigt. Materi­
alen kostade mig· endast 19 honor, och jag· hade således 26 kronor· 

för mitt och vännens arbete. 
Elclning och städning. J många år städade eleverna · skol­

salen under min tillsyn. De avskrubbade det mesta, men finsop- · 
ningen · och damningen utfördes av min hustru eller också av 

hembiträdet, om och när ett sådant fanns . Kommunahummet städa~ 
des -alltjämt av någon från min familj j likaså ombestyrde jag eld­
ningen i båda dessa salar. Min företrädare hade allt sedan 1863,. 

cl:i · skolhuset blev färdigt, skött om städning· och eldning på samma 
sätt. Som ersättning för kvastar hade församlingen eller skohådet 
någon g·ång under flyelda tider bestämt en summa av sju kranat·· 

- 95 -

årlig~n ,_ '. D.etta .. belopp utkvitterade även jag, enär jag inkö]Jte· 
b:vastar . för · denna summa oph mera till för varje år. Dessuton1: 

slrur~cles . skohalen på ; min bekostnad fem a sex ganger årlig'C n. 
Va rj(l·;slmrning kostade ·mig· i början två men nu tre kronor. · 

'· · ' .. När staten ett år. skulle uppgöras, kom ordföranden imde1•, · 

fund med, att det fanns en · utgiftspost för kvastar till städnino·• 
pii -; sj'n kronor .. · Vid. stänm1an yttrade . han : »Här står e1r utg·if ts~ 
po~t ' på sju kronor till kvastar för skolornas städning j inte kan 
cle.t . gå åt för -sju .kronor kvastar, som ju är . en så billig 'va1:a.>>: 
Efter diskussion .·beslöts , att de. sju leronornit skitile s trykas uT: 

fön!lag·et o.oh atti den, som levererade kvastarna, skulle komma in· 
med. 1·äkning· t.ill~ s!rölkassan. Efter beslutet. yttrade .· jag, .ttt ja.g·. 
f... .o. m. dag'en därefter icke · kom att infi_nna mig i skolsaleU:,. 
förrän den vat· uppvärmd, och icke· befatta mig· med tlt.ädning. 
och ,'elcln-ing· eller .tillåta någon från initt hem utföra dessa arbeten. 
·: ';· .. . :Det var som om blixten .slagit ned. En begärde ordet :och· 

yttrade, att han och antagligen många med honom icke . tä1u(t 
pil. ·:·denna sak; allraminst hade han tänkt, att läxaren och · han,<; 
familj skötte om eldning,- städning och skmning av både skol-: 
sal ·: och .. kommunalrum, Jag upplyste om att så hade varit fallet. 
från ·. den ticl skolhuset blev: färdigt, och underströk, att varken 
min företrädare · eller . jag haft. någon skyldighet att uträtta dylika 
sysslor. 

• . · Beslutet blev:, att · skolrådet skulle anställa en st.ädm·sk!J, j en 
änka i fattig·huset skulle man . ackordera med. Ett par skolråds·: 
ledamöter gingo . ut . och rådgjorde med henne, och hon åtog sig 
uppehaget tills vidare för 50 kr. om året samt fria . kvastar, skur:­
borstar och såpa. Hon var f.ör övrig·t van; ty det var just . henne 
jag -legt, när skurning skulle företagas. Hon skulle redan morgo­
nen däl·på elda i . kaminen och damma. 

Efter hand · tröttnade änkan, och efter ett år måste föi;san:i­

ling·en betala 200 kronor för arbetet. Så gick det med den spar-. 
samheten. 

. Härav och av många andxa dylika inblickar kan läsaren f å 
en .förestä llning· om huru åtskilliga av elen äldre tidens lärare 
lia.ft det. 

· ·. Plcmteringen. A v ålder hade höet på kyrkogåden och ('Ho 

tomt clä1·invicl ingått ·i ·klockarens lön. På förslag från· hög·t· håll: 


96 

beslöt kyrkostämman sälja höet på offentlig auktion. Jng inropitde 
l1öskörden för 30 kronor, emedan jag- på tomten planterat 300 ö." 

400 björk- och granplantor och de voro endast någ·on decimeter 
höga. Om någon annan skördade gräset, så. var det fara värt att 
varje liten planta skulle skördas samtidigt. Man måste ligga på knä. 

och använda skära för att icke skada plantorna. 
Aret därp t~ gick det på samma sätt. Men då en medhjäl­

pru·e och jag voro syssolsatta med avskärarrdet av gräset, kom 
händelsevis vice ordföranden och en annan mecllem i skolrådet 
gående förbi. På frågan, om jag gjorde detta stora arbete utan 

ersättning, svarade jag: »J a visst, jag har köpt höet till på. kö­
pet för att jag ville skyelda plantorna, som jag tänkt skulle med 
tiden bli skydel för kyrkogården här mot vägen ; ·utom a.tt ·j~· 
plänterat gratlS en parlc :'it törsamling·en, har Jag· betalt (jQ kronor 
för att bevara pfa.nteringen.» Vice ordf. ansåg att jag· borde haft 
30 kr. om året för besväret att skära. av höet, när det må,st.e 

sko på det sättet. 
Ha.n begärde stämma. om saken och yttrade där, att >~man 

borde blygas för ett dylikt tillvägagångssätt». Socknen borde 
med tacksamhet lämna grässkörden för de planteringar jag· gjort 
omkring· kyrkan. Han tillade: »När jag 1890 kom hit till sock­

nen, fanns det inte en buske runt här omkring·, och nu har det 
vuxit upp och växer fortfarande, så att platsen hing· kyrkan om 
någm få år är en bland de vackraste man kan få se på slät­

ten, och för detta skall R. betala till på köpet.» 
Det blev aldrig· mera fråga om att sälja gräset, utan jag 

fick skörda det som förr utan någ·on avgift. 
Fri slcolmateriell. En och annan g·ån.g lyckades jag· genom 

överrumpling driva igenom någon förbättring. Vid oktoberstäm­
man 1888 genomföreles på så sätt beslut om fri skolmaterial för 

alla bamen. Under mitt första arbet'>år hade jag· t{l.git hem alla 

förbrukningsartiklar och sålt till eleverna, och nä.r läsåret var 
slnt, hade jag därvid g·jort elen kännbara förlusten av 60 kronor, 
elvs. s[~ nära en tiondel av ·hela min inkomst. Ämnet var icke 
pålyst, utan jag framställde endast e tt spörsmål för framtiden, 
huru jag skulle slippa ifrån dylika förluster. Jag påpekade, att 

om barnen icke hade pengar med sig, så kunde jag omöjligen 
H\.ta dem sitta. t. ex. en hel väl- eller rättskrivnings- eller tecknings-

- ·97 

"timme· utan sysselsättning. Många lärjungar kunde icke uv sina 
föräldrar få pengar till läroböcker. Skulle jag då · kunna begära, 
:8tt de bru·n, som voro utan dylika, skulle kunna lära sig· sina 
läxor eller i övrigt följa med unelervisningen? De närvarande 

lel\_männen insågo det orättvisa i att jag skulle · bekosta förbrulc­
-ningsru:tiklarna och släppa till läroböcker, och de flesta tycktes 
"be.gTipa, att det av de barn, som voro uta n läroböcker, icke kunde 

.begäras, att de skulle kunna följ a med undervisningen. 
Stämmau beslöt, att fö1·samlingen skulle släppa till all under­

-visningsmateriell för alla barn, »ty», yttrade en, »det smäller ju 
1il<a hög·t antingen vi f:'\. utg iftema för elylikt på debe tsedeln, 
>eller om vi under å.rets lopp plocka ut dem i små.slantar. Sum­
lllan, fördelad på alla skattebetalare, blir ju ändå så obetycllig, 
.a.tt det knappaast är nämnvärt, men ska.U en enda släppa till det, 

kan det bli kännbart nog.» 
Jag -skulle nästan tro, att Vikingstads församling är elen 

första i vårt land, som fattat ett elylikt beslut. Ehuru detta. var 
.alagligt, enär ämnet icke var utlyst, så stod det sig· dock, emedan 
ingen överklagade det. Märklig·t nog, står det sig· ännu i dag 
·eft.er en tidrymd av mer än 40 år - till stor välsignelse för 

·skolan och skolarbetet. Visserligen hade försök gjorts att få be­
-slutet ändrat, men då blev stämman så fulltaligt besökt, att del­
i aga.:rna knappt kunde rymmas i stännnolokalen, och med över­
-viilcligancle majoritet beslöts att all material fortfarande skall vru·a 

fri för alla lärjungar i Viking·stads skolor. 
Sjungande F·redlcullor. Vid 1890-talets mitt o.nställcles tv:'\ 

.-småskolliiJ:ru·iunor från Norrköping, Ester Karlsson och Maria Sö­
clerström. Den förra placerades vid Gismestads svårru·betade min­
-dre folkskola, som ofta hade växlat Hi.raTe ; ingen hade kunnat sköta 
.(len, varför den stod på en mycket låg stånclptmkt. Den nu a.n­
iagna lärarinnan vru· en kraft, som den skolan behövde. Det blev 

-visserligen ett slags militä.rclrill i undervisningen, men elen syn­
tes nästan vara nödvändig vid denna skola. Hon hade lätt för att 

J1ålla disciplinen uppe, och detta var nog ett huvudvilllcor på den 
plats en. Hon fick också många nappatag med föräldrarna, men. 
rnecl ticlen utjämnades misshälligheterna, och förhå.llanclet mellan 
lärarinna, föräldrar och barn blev så småningom det allra bästa , 

()Ch detta vu oneklig·en lärarinnans förtjänst. 
7 


-98-

Båda de nykomna lä.rarinnoma voro utmärkta simg·erskoi-. 

Den vid kyrkan hade en vacker sopran och den vid Gismestad en 
kling·a.nde altröst. Det var en ren njutning·, då de båda infunno 
sig· i kyrkan under gudstjänsten och sjöngo i duett. Jag· ::mvände 
endast ett par svaga stämmor till ackompanjemanget, och sjäh­

sjöng jag· basstämman. 
Aldrig glömmer jag den första gång·en de båda unga flickor­

na tämde in: »Måste ock av törnen vara här din krona., o ITllll 

brud; tårar dina pärlor klara, sucka dina sångers ljud» etc. Det 
var många par ögon, som fylleles av t årar elen gången i Viking­

staels kyrka, men det blev ofta, som de möttes nere i kyrkan om 
söndagarna. Glada, hurtiga och, varför icke säga vackra, sjöng·o 
de formligen ihop hela församlingen. Det .vat· ett par sm{L frids­
jungfrur, som kommit till församlingen. Det sjöngs i skolo.rna, i 

hemmen och i lcyrlcaJl. överallt skulle de båda unga flickorna vara 
med, och över allt spreclo de g-lädje g·enom sin sång. Man kru1 
också g·e dem det berömmet att båda voro hjärtegoda varelser, 
&om ålskades av alla. Vad ändå ett par älskliga barn kunna. 
uträtta., ty de voro ju ännu i tonåren, när församlingen fick 

11öjet och lyckan att ha dem som lämrinnor. 
Men, ty det kommer ett sådant, vi fin.go icke behålla dem . 

Alten gifte sig· j sopranen fick lungsot och dog tmgefär samtidigt. 
Samtidig·t kommo de och samtidigt giugo de ifrån oss . Det var 
tlock n~t&Ta år vi fingo glädjeu av att höra de båda näkterg'a­

Jarna., och deras minne lever länge kvar. 
Barn.bes11'isning under kristiden. Världsluig·et kastade siua mör­

ka skugg·or icke minst övet· barnens liv. Många lärare klagade 
över att e leve ma blev o slöa. Det var uära nog omöjligt att · bi­
bring-a barnen föreskrivna kurser. Kanske ja.g icke kommit ·att 
tänka på . orsaken till de1ma företeelse, om ja.g icke själv fått. 

smaka på histidens besvärligheter. Då de många förordningarna 
utkommo om inshäulming-ar i kosthållet, trodde jag mig lmnnu 

undvara smör och socker och övergav dessa näringsämnen helt 
och hållet. Så började . även b1~ödet bli för otillräcklig·t. Själv va1' 
jag med min familj medlem av ett självluishålL Vi hade tröskat 

sk()rden, som .utgjorde 16 säckar säd, huvudsaldigen råg. Säc­
karna fiugo · stå kvar på logen några dagar, tills åtta av rlt:}m 

skulle levereras till livsmeclelsnämuclen. Men när vi skulle lWliinmu. 

- 99-

de åtta ·äckarna och för den slmll öppnade logdörrarna, ,;;n, yoro 
åtta säckar borta. Leveransen måste fullgöras, och så voro vi utan 
brödsäd. Hur man nu simlie bära. sig åt, var för oss on gåta. 
Det blev en mager t.id och totalt slut med arbetskra.ften. En· mor­
gon, innau skolan började, satt jag i träclgå.rclen på en soffa, och 
när klockan ringde in till skolarbetet, reste jag· mig kanske något 
hastigt, och med detsamma låg jag utsträckt på den gTusade g·ång·­
en. Resa mig· kunde jag· icke j jag· föll vid vaa·je försök Jag 
måste krypa på händer och fötter in i mitt rum, och skolbarnen 
fingo gå hem. Läkare eftersändes och sade mig vara alldeles för 
Iden att sköta något som helst arbete. 

Jag fick besök av mång·a vänner under dessa dagar, bland 
dem skolrådsledamoten P. G. P. i Bankeberg. Då han fick höra, 
att jag ett helt år levat utan socker och fett, rådde han mig, 

skaffa sådant j eljest lmude jag aldrig bli bra. J ag skaffade mig 
smör och socker, och bröd fick jag också genom vänners ä~-.ö­

randen. Efter sex veckor var jag· så pass hy:, att jag· kunde 
undervisa. Nu kom jag· underfund med, vad det var för fel även 
med bru·nen. Det var uudernäring. De voro bleka, nästan genom­
skinlig·a och många av dem rent av slöa, oemottagliga för allt 
vad kunskaper hette. Flera lärare i trakten hade gjort samn1a 
erfarenhet. J ag· skrev ett brev till vice ordföranden, godsägare 
Lunding j l1an besökte skolan dagen därpå och blev övertygad om , 
att en hel del av barnen voro uudernärcla. Han ringde till ord­
föranden och begärde skolrådssammanträde med det första. Den 
5/10 1917 beslöt skolrådet att omedelbart auorclna middag'Sspisning 
för ett seA.'i.iotal bam i församlingens små- och folkskolor till den 
l :ste december och uneler vårterminen 1918 för måuaderua febru­
ari-april. Skolrådet beslutade också vädja till lantbrukarna inom 
fört:a.nilingeu att skänka potatis till barnbespisningen, och upp­
rättades en lista. som skulle cirkulera inom sockuen. Trots det att 
icke några. påbrödskort erhöllos, blev det bespisning· fyra dagar i 
veckan. Ett verkligt men vemodsblandat nöje var det att se de 
huDgl·iga barnen kring- det långa middagsbordet, som vid kyrk­
skolan var ordnat i lärarens kök. Den ena dag-en fingo de kött 
och potatis, elen andra dag·en köttsoppa. I många fall hade ele­
verna bröd med sig, och en del hade så mycket av den sällsynta 
vaJ'R,n, att de kunde dela med sig åt dem, som voro utan. 


- 100 

Kam;ke var anordningen av denna bespisning räddningen 
för barnen, ty när spanska sjukan kom och skörelade så många 
offer, dog· icke ett enda skolbarn inom Vikingstacl. - Skolgången 

blev också mycket god. 

Utveckling. Såsom nyutsecld folkskolainspektör förordnade pas­
tor J . A. Söderlund 1906 om heltidsläsning genas t för klasserna 
3 och 4 samt efter hand för alla. Men det dröjde- ännu ett 
årtionde, innan påbudet blev helt förverklig-at; medan Inspektören 
låg på bår, förhinclrades vid en stormig stänuna utvecldiug·en 1 
önskvärd riktning, ja vreds elen tillbaka. Saclan jag efter lång 
väntan tillskrivit hans efterträ(lare, besökte denne orten 1910, och 
därmed började mer ingående förbättringar i avseende ä orga­
nisation och lärareautal än som skett seelan 1870-talet. Först under 
ha.ns efterträdare började heltidsläsning på nytt 1916, seelan skol, 
rådet efter ett hemligt samma.nträcle förgäves försökt påverka ho­
nom i motsatt riktning. Oppositionella förälclramöten sammankal­
lades med anledning av elen Risbergska varannanclag·srörelsen men 
övertygades av givna sakskäl. Efter ombyte å ordförandeplatsen 
1925 har utvecklingen gått framåt, samverkan befrämjats och ut­
märkt stöd vunnits för »folkskolans heliga sak». 

Vikingstaels församling har nu cle högsta utgifterna för sitt 
skolväsen i hela österg·ötlands län. Det är en heder för denna 
församling. 

Om man nu tänker sig tillbaka till 1846, då elen första skolan 
·efter nio års diskussioner öppnades med en lärare för hela för­
.samlingen i en skolsal på fyra meters fyrkant och två meters höjd, 
medan nu finnas sju rymliga lärosalar med avklädnings-rum, 
·centraluppvärmning samt ljusa och fullt lagenliga bostä..der för 
-de sju lärarekrafterna, så måste man säga att den icke stått stilla 
utan tagit jättesteg framåt. Barna ntalet är nu (1930) icke ftdlt 
· å stort som det var 1846. Ar 1887 funnos där 240 skolpliktiga 
barn med en lärare och två småskollärarinnor; nu 1930 finnas 
202 skolpliktiga ba.rn, tre folkskollärare, en folkskollärarinna och 
tre småskollärarinnor. 

Allt ter sig· nn ljusare och gladare än förr. Då jag för 
mer än 43 år sedan blev lärare i Vikingstad, såg man bleka, 
magra barn, illa kläelda och förseelda med dålig matsäck. De 
ågo slöa och liknöjda ut, och skolgången var tydlig tvis för både' 

föräldrar och barn ett nödvändigt ont. - Nu komma barnen 
glada och välklä.dda, försedela med god och riklig matsäck. Deras 
ugon lysa av fröjd och förväntan. Man tycker sig i deras drag läsa 
en fråga : »Vad ska vi få veta för rolig· t i dag ?» - Lycklig-a tid 
.<;om kommit, dystra tid som farit! Det är att hoppas, att folk­
skolan skall vara och förbli folkets skola och att folket skall, 
som vi sett fallet vara i Viking-stad, hägna om sin skola. · 

- 101 -

Västra Vingåker. 
Av f. d. småskolläraren Anders Andersson, V. Vingåker. 

Skildringen är nedskriven av folkskolläraren F. A. Fröfli n (där­
städes; . numera i Stockholm) och införd {anonymt i avseende å både 
ort, sk1ldrare ~ch upptecknare) i Södermanlands Nyheter '"i12 1g~J. 
~~dan denna l~kaledes anonymt tillsänts mig, har jag vänt mig till 
~arare~. F. (av v1lken en uppsats om V. V:s skolväsens historia ingått 
1 Årsbocker n:r 8 s. 16~- 186) och fått uppgift om namnen. 
. ~ -'!ndersson . föd~~s 1.841 i ett arbetarhem och tjänte dräng från 
16-arsaldern. V!d slacknmgen av en eldsvåda och vid snöskottning 
arbetade han har.t och svettades mycket, varefter han blev giktbruten 
och fick reumatisk feber. - ]. R. Stenbeck var vice pastor i v. v. 
1866-1867. 

I församlingen fanns en pastor Stenbeck, som gärna besökte 
sjuka. Han förstod att jag var oduglig till grovarbete och kom 
därför med ett förslag : »Samla några barn och läs med ; därtill 
behövs inga kunskaper». J ag gjorde visserligen invändningar, men 
då några gummor i närheten knäppte på samma sträng som pa.s­
torn, startade jag som skolmästare. F ör mitt arbete fick jag· som 
lön ma t, husrum och vedbrand men inga pengar. Vad skulle jag 
då ha till kläder? Det blev alltså nödvändigt att änclm mina löne­
förhållanclen. J ag fick flytta omkring och bo hos barnens föräld­
rar en vecka i taget med mathållning, där jag bodde. I kontant 
lön erhöll jag två öre i veckan av varje barn, där jag för till­
fället vistades, och fem öre av vart och ett av de övriga. Detta 
pågick ett år. 

· Därefter blev jag . S}.nåskollärare i Berga eller Lunda skola. 
Om småskolan lä:st.e · i Berga, var folkskoleundervisnin~· anordnad 
i Lrincla och vice versa. Min lön som småskollärare var nu h ns ­
rurri och ved i skolhuset samt 125 kronor.· F öljande år ökades lö­
n~n till 275 kr. ·Min . mor; som bodde en fjärdingsviig från en av 

skolorna, lagade min mat och elen förvarade Jag· en koffert. 
Mjöll{ köpte jag i närheten. . 

Ar 1873 gifte jag mig· och skötte seelan 2 1/2 år folkskolan 

i Lund.a, - fastän jag betonade, att jag hade för små kunskaper 
och för liten erfarenhet. Ar 1876 kom jag till den småskola, Mene, 
där jag till 30 juni 1893 fick släpa mig fram. Skolhuset, en gam-


f02 

mal bondstuga, var så bristfälligt, att ma.n kunde sticka hanelen 
ut genom väggen, om man tog bort de ist<Jppade trasorna. Vin­
tertid fanns ständig rimfrost uneler sä.ng·en. P &. innanfönster måst.e 
jag vänta flera år . Skolbarnen fingo sitta på gamla trasiga lång­
bänkar. Ingen lärare har haft det så di\.ligt som jag. Veden räckte 
aldrig till, varför vi fingo frysa ohyggligt och det var en svåt· 
pina för mig·. Föt· att avhjälpa vedbriston brukade vi tmcler som­
martiden i närliggande hagar plocka pinnar. 

Min skröplig·het blev allt värre. Enelas t baklänges kunde jag'­
från min bostad gå utför trappan till skolsalen. I lön hade jag· 
nu 50 öre såsom inskrivningspengar utav vart och ett av bönder­
nas barn. Min högsta avlöning har varit 400 kronor kontant. Och 
nu har jag fått pension av församlingen, som utg.ör 70 kr. årlig-en, 
ur småskollä ra.m as ålderdomsunderstödsanst.alt, p'lw> det jag· fåt· 
av församling·en, vilket utgör 11 kr. och 60 öre månatligen jämte 
26 kg. rågmjöl och 4 kg·. vetemjöl var månad. En skoh·å.dsleda­
mot föreslog denna pension. Till slcolr&dsordförandens, d :r Ek­
ströms, heder måste jag omtala, att han av församling-en begärde 
för min räkning 325 kr. jämte hyresersättning . Men församling-en 
kom billigare ifrån saken genom att stanna för den förstnämndes 
förslag·. I stället fOt• ragmjöl fick jag· ibland rå.g·kli, varför jag· 
begärde pengar i stället för mjölet. Detta beviljades. Av om­
talade pension - 209 ler. och 20 öre årlig-en - skulle sju per­
soner köpa mat och kläder , betala. hyra med 40 kr. och skaffa. 
ved till ett pris av 20 a 24 kr. famnen. Ett år m('\ste jag sälja 
chiffonier, bykkar, bykgryta och vävstol för att köpa ved. Ar 

1904 på höst€n var hyran uppe i 100 kronor. 

F. A. Frölen avslutar sin artikel på följande sätt. Den hårt prövade 
och illa behandlade mannen gick till sinn fäder i februari påföljande fu:. 
J 905, sålunda 64 år gammal. Några månader före hans bortgång gjordes 
en penninginsamling för honom, varjämte några personer skäukte honom 
bränsle. När han en afton satt vid en skön brasa samt hade hopp att 
också få ett gott mål mat, sade han med tårar i ögonen: "Aldrig kund e 
jag tänka, att jag skulle få. det så gott" 

- 103 -

· Tysslinge 1858- 18g6. 
P. A. Hcegel'sti'Öm, Skolförhållanden förr och nu inom Tysslinge 

församling. Föredrag I8g6, tryckt i »Örebro läns fjärde folkskollärare­
möte i Örebro ... I8g6. Örebro 1896 s. 66-77. Avtryck här i urval 
f . o. m . sid. 69 t. o. m. s. 76. Per August H-m var född 1834. · 

Ar 1858 höll v. pastor A. Knisteclt husförhör uppe i Tholsbo 
rote och kom på den tanken att få till stånd en roteskola för 
'l'holsbo och Y mningshytte rotar , h vilket för öfrigt var beslutad t · 

1846, ehuru det ännu ej blifvit verkställdt. Pastor Knistedts för­
slag antog·s, och d€t beslöts, »att något äldre från skolan ntexa­
mineraclt och konfirmeradt försigkommet barn, eller någ·on annan 

man eller kvinna, som vore tjänlig, skulle antagas å. Mikaeli soc- · 
konstämma för att med 1859 års början börja undervisningen · 
först vid Tholsbo och sedan i Ymningshytte rote». Två sökande 
.anmälde sig. Den ene var undertecknad, den andra den puckel­
ryggiga s. k. Skol-Ma.gdalena, hvilken vid Frösvidal och Larula­
fors höll skola. Jag hade v. pastors förord, hvari brukspatron P. 
Hinnerson instämde; så ock församlingsborna. Aflöningen blef l 1/2 
Rclr Rmt pr vecka samt kosthåll af barnens föräldrar. Skolan bör­
jade vid ThoL~hyttan den 10 jan. 1859, och terminen slutade elen 
2 april. Då skolrådet erfor barnens förkofran, höjdes aflöningen 
till 2 riksdaler i veckan. Skolnunmet var en liten kammare ofvan­
på ett uselt brygghus. Inventarierna voro ett bord, en ·stol , en 

.gammal soffa - ty min bostad var skolkarnrnaren - , några s. k 

träbockar, hvarpå lades bräder, hvilka utg jorde bådesittbänkar och 
bord för barnen. När barnen skulle skrifva eller 1·älma, måste cle 
·ödmjuka sig·, falla på knä på golfvet och lägga skrif- och räkna­
materielen på de breda sittbrädena. Vi hade Cnattingii lärobok 
·och därtill skiffertaflor. Det var· ej, som det lyder i en gammal 

bröllopssång: »Ståtliger gramliåt, prästgubben sa', pling, pling, 
plång !» Men roligt var det ändå, ty alla barnen voro snälla och 
flitiga och lärde sig sina hemläxor. Vi läste i skolan, så länge vi 
.såg-o, och somliga barn sprungo hem vid bloss på skaren, så man 
kunde tro, att lyktgubbar dansade i ringaJ.' på snön. 

Vid Ymningshyttan hade vi ock skolan i en kammaJ.'e i öfre 
·våningen men mycket bättre än vicl Tholshyttan, och här hade vi 


104-

bättre säten att sitta på. På båda ställena höll jag skola tv<'! •. 

terminer 1859 och en termin 1860, ty efter midsommar 1860 mste· 
jag till stockholros folkskoleseiillnarium, hvarifrårr jag utexamine­
rades den 15 dec. 1862, hvarvid vår nu regerande konw1g COscar II]. 
var närvarande vid både teoretisk och praktisk 'examen. Under de­
.2 1/2 år, jag var å seminarium, hölls ingen skola i de båda rotarna .. 
Kyrkoherden J. O. Thavenius anmodades skrifva till rektor A_ 
W. ·Wessling vid Stockholms seminarium och efterhöra, om jag·· 
blefve utexaminerad före jul 1862, så skulle jag .få ensam nppe-. 
hålla två f. d. lärares befattningar, hvilket ock skedde. Skrifvelseu 
till mig om platsen lydde annorlunda: jag skulle blifva vicarius 
samt snart ordinarie lärare med 500 kronors lön för år. Mig före -· 
stod dock annorlunda. I stället för att få stanna som vikaTie vid 
kyrkan måste jag till min »lilla vrå bland bergen» vid foten af 
Ga1-phytte klint samt låna hus att börja med. Och såsom vikarie· 
fick jag knoga i nio år till men för min pensionstid och sjunga :: 

»I yrevär, i snö och slask, där få jag ha' min jämna trask, och . 
det skall vara en fasa träl, om det skall låta väl, ja, om det 
skall låta väl.» Liksom Engelbrekt var jag liten till växten och. 
oförskräckt. Jag grep hmtigt verket an. Jag emoLiog elen l janu­

ari 1863 de 3 skolstationerna, hvilka utgjorde hela Tysslinge bergs-­
lag och en del af landslagen. Unelervisningstiden var 10 månader, 
6 terminer, 6 dagar i veckan och . 6 timmar om dagen ~amt ett . 
ovillcorlig-t fotgängande af öfver 100 mil om året för skolan och 
därför den l·illa nätta lönen kronor 250 - det var ej bankosedlar· 
- för år 1863. De lO läsmånaderna fördelades sålunda: 5 lllålk 

vid Garphytte bruk, fördelade på 2 terminer, 21/2 mån. vid 'rhols­
boda, 21/2 mån. vid Ymningshyttan, också fördelade på 2 termi­
ner på hvartdera stället. Längre fram måste jag läsa hvarannan 
vecka vid Tholsbocla och h varannan vid Ymningshyttan. Vid Garp- . 
hytte bruk började jag skolan 21/1 1863. Barnantalat . var 76 ; 

51 gossar och 25 flickor. Man måste emottaga abcclarien tillika 

med de äldre och vissa timmar om dagen placera dem i half­
cirklar omkring vägg·a.rna. Jag hade 12 cirklar och en monitö1· 
i hvardera, och det ljöd med full stämma och vidöppen mun: »P a 

- pa, p å - på, o b l y g - oblyg·, u p p b l å s t o. s. v. Den som . 
ej gått igenom ekluten, skulle nu blifva lomhörd, om samma me-­

tod komme till användning .. 

105-

Vid Garph)'tte bruk · var, enligt elen tidens fordringar, riitt 
bra. skoL~! och bänkar, ehuru barnen nära nog sntto som packade 
sillar, och det ingalunda blef fråga om så och så många kubik­
fot ren eller oren luft för h varje lurtgpar; men det ser ut -
ehmu nog ej så är - som om lungorna den tiden varit mindre 
än nu men starkare, ty man är ej friskare nu än förr, trots 
allt det myckna pjåsk och pjunk, som nu förefinnes. Tron nu ej , 
att, :vi äro hatare af ren .luft, städning och elen noggrannaste 
snyg-ghet i skolan! Kom och se! I skolen finna skolsalen hös t, 

vinter och vår förvandlad till ett vä.xthus. Därför, kamrater! Fån 
I rum med växter i edra skolsalsfönster, ställen dit sådana! De 
rena luften, glädja barnen och göra dem mindre ldåfiiJ.gTiga, och 
därtill är det bättre att under vintern hafva lefvande origijnaJ · 
att visa barnen vid läran om vä.A'ierna än pressade växter ellet' 
en plansch. 

Under de 331/2 år, jag hållit skola i Tysslinge församling , 
har det alltid varit trånga skollokaler - nu är det b~-a med 
skolrummet - , men icke för ty har jag, prisad vare Gud, ej be­
höft inställa skolan mer än 2 dagar för sjukdom hos barnen och 

1/2 dag för egen räkning. 
Svårare var det vid Tholsboda och Ymningshytte skola. Dä1· 

var skolan på olika ställen, i olika rymliga och ombonade lokaler. 
Vid Tliolsbocla höll jag skolan i elen förut omförmälda kammaJ:en , 
hvilkens golf blifvit så glest, att soporna vid städningen föllo ned 

genom springorna. Eldstaden blef oduglig, och jag måste ibland 
om månclagsmorg·narna torka de genomvåta kläderna på kroppen,. 
ty · det hände ofta, att det regnade, som om himmelns fönster varit 
öppna, då jag gick elen en mil långa vägen hemifrån, och den 
våta ljungen räckte mig till midjan. 

Hvar jag än höll skola, måste jag ovilkorligen hem fredags-· 
kvällarne för att om lördaga1:ne hålla skolförhör i de båda sko-· 

lor, som hvilade. Sommarvägen till Tholsboda g·ick öfver berg,. 
stenar, . kafvelbroar, mossar,· kärr och vattenpussar, där man hop-· 
pade af den ena stenen och påken på den andra, och ibland . 
reste sig påken på ända för att vid återfallet bestänka mig. Om 
vintern ledde vägen åt Suttarboda öfver Gilsåssjön. Framåt :våren 

hälsade det ena hålet i isen det andra, och Jag måste hafva en 
stång med ena ändan hvilande på axeln och elen andra· skjutande· 


106-

för mig pa 1sen för att känna om det vat' hål i denna. En .g·il.ng 

forsade ett vattenflöde öfver vä.,o-en, men ja~; ·måste fram. Jag ·satte 
stången i vattnet för att hoppa öfver, men då stång-en och jag voro 
perpendikulära, slant stångens nedre ända, och af min yttre män­
niska lyckades endast hufvudet, bålen och de öfre extremiteterna 

komma öfver, men de nedre lågo badande i det forsande vati;net. 
Jag hade då öfver 1/2 mil att gå hem till mor, hvilken vaT och äT 

god att hafva. Då denna väg var otillgänglig, måste jag mången 
gång gå den 3/4, mil långa vägen mellan Axsjöbo och Tholsboda 
på snöskidor eller skarbugor igenom obebodda skog·en, där ej s:'\ 
mycket som ett harspår fanns och snön stundom var mansdjup ; 
detta djup vet jag genom skåror, som jag· gjorde i träden vid 
snötäcket. Färdarrdet öfver obanade snöfält i djupa skogen .var 
både besvärlig-t och lifsfarligt. J a, det ryser i mig efteråt, men 
den, som bevarade Gustaf Eriksson W asa i villande skogen, be­
varade ock mig. 

En gång gick en skarbug·a sönder för mig. Hade jag då 
ej haft ett par bastanta strumpband och en lmif, hade jag tro­
ligen blifvit förlorad, ty det var för långt till någon väg at.t 
krypa på de fyra, och att pulsa i snön eller »tullra ttmna>> var 
ock omöjligt. Att ropa var ej lönt; med lmifven och strumpeban­
den lag-ades skarbugan. 

Min bostad i de öfre rotarna var skolrummet, huru trång-t 
och osundt det än var. Slutligen tillät brukspatron Yngström, att 
Tysslinge församling fick inreda ett rum på öfre våningen vid 
Tholshyttan till skolsal, och då gjordes ä.fven några bänkar. Då 
folkskoleinspelctören A. G. Bogren en dag· kom gående npp tiLl 
mig vid Tholshyttan, insåg han, att jag kunde liknas vid Lun­

kentus, och han underlät ej att tala om det för mina kamrater 
från när och fjärran, af hvilka en del klagade öfver minsUJ, olä­
genhet. 

En skolmästare eller skolfröken kan mången gång hafva lika 
osundt som mången annan tjänare och tjänarinna, hvilka sköta 
de fyrbenta. Men vi äro ej sämre för det. Det sämsta af allt är 
att vaxa rädd och pjåskig. 

Nu re...«a vi upp till Ymning·shyttan. Där var skdlan först i 
samma kammare som 1859-1860, hvilken lokal var belägen 8/J, 
mil från hemmet. Sedan flyttades skolan t.ill Höghult, 1/2 mil 

- 107 

.hfu1 hemmet. Här bodde folk i skolrummet, och frunt.inuen 
nutste om dag·en beg·agna spinnrocken i köket, medan skolan på­
g ick i stugan. Här kunde jag omöjligen få ligg·a kvar om nät­

terila utan måste gå elit om morgnarna och hem om aftnarna -
en mil för h var dag= 50 mil för år, hvartill komma nå~·ra mil 
för skolförhörsdagarna, då skolan där ej påg ick. Slutlig·en hlefvo 
vi ensamma herrar och damer i stugan vid Höghult, ty folket 
flyttade, emedan bygg·naden blef för dålig ~tt bebo. Sedan kom­
mo vi till Nona Annaboda, där folk ock bodde, men <lår llade 
vi en tämligen stor sal för egen räkning. Denna byggnad är nu 
flyttad till Filipshyttan i Tysslinge församling, hvarest elen är. skol-
11Us. Till Ymning·shyttan och A1maboda gick det rätt bra att kom­

Illa både vinter och sommar, ty det var körväg dit. 
De första åren voro svårast, ty då simlie jag hålla skola hva,r­

a.nnan vecka vid Tholsbo och hvara11nan vid Ymningshyttan, på 

det barnen ej skulle vara befriade från skolan, förr ä.n lästiden var 
ute på båda ställena. Men detta blef omöjligt i längden ·för 

å rstiderna.<; otjänlighet och de lokala förhållandena. De med fl;ir­
hålla.ndena oinvigde kunna säga : Det var en föd'ä.rlig· för~amling. 
Hvat·för ej skaffa bättre rum eller byg·ga skolhus? Jo, clä:rför, att 

församling·en troligen ej hade tillgång·ar att bygga för eller platser 
att bygga på. Och då brukspatronerna. Hinnerson å Garphytte 
bruk och Yngström . å Willingsberg i bergslagen samt Dug·ge å 

Latorp i landslagen voro nog· . liberala att kostnadsfritt hålla så­
dana rum, de kunde komma åstad för skolorna, måste eller borde 
man vara glad och tacksam: ty man får ej så nog·a. se en gifven 

häst i munnen, säger ordspråket. 
Brukspatronerna. Hinnerson å Garphytte upplä.to kostnadsfritt 

omkring år 1845 skolsal och f. o. m. år 1864 husrum för underteck­

nad vid bruket intill år 1881. Ar 1880 inköpte församlingen ~ör 
fi,OOO kr. nuvarande skolhusbygg·uad med uthus, tomt och träd­

gård, hvilken senare »skolmäster» får arrendera. 
Ar 1882 antogos tre småskollärarinnor med 300 kr. lön hvar­

dera. Den ena skulle ambulera mellan kyrkan och L!lltorp, Den 
andra likaledes mellan Tholsbo och Filipshytte mindre folkskola. 

Den tredje kom till Garphytte brul' efter min hustru Sofia Ul­
rika, född Floohtmahn, lwilken uppsade småskollärarinnebefatt­
ningen 1881. Hon· var elen första lärarinna i Tyssling·e och bör-


- 108-

jade undervisa i småskolan vid Garphytte bruk den l oktober· 
1865. Jag hade dit vid Garphyttan 70 a 80 barn. Småskolan stif ..: 
tades och lärarinnan aflönades af brukspatron· E. W. Hinnerson 
på Kåfö. Lönen var 1/2 tunna råg i månaden, men då rågpriset 
gick upp till 28 kr. pr tunna, förvandlade bruksförvaltaren E. A. 

Kjellmark den snarligen till hälften råg och hälften blandsfu:l, 
hv{fket sedan blef det vanliga. Min htLstru höll småskolan mer för· 
att hjälpa mig med det stora barnantalet än för förtjänsten·; ty 
när- en lem lider, har elen andra ock 1~:.1.nning dä1;af i en och .. 
samma kropp, och man och hustru äro ju ett. Ofvannämcla lön 
- 1/2 tunna säd i mån. - betaltes af Garphy~te bruk under 10· 
år. Lästiclen vid den härmed aflönade skolan var 10 månader om. 
året, 5 dagar i veckan och 3 timmar pr dag . Aren 1876- 81 er-. 
höJlos 100 kr. i statsbidrag, och Garphytte bruks ägare lämnade­
äfven 100 kr. till lön åt småskollärarinnan vid Garphyttan. Demm 
tid lästes som nu 5 timmar pr dag. Att börja med fick små­
skolan ·pågå i vårt kök, men efter tre år flyttades den åter tilL 
sin skoll~ammare. 

Garphytte och Latm·ps ägare hafva följt med sin tid och -ej 
gjort så litet för skolan, och än i dag upplåter öfverstelöjtnant 
Hegarclt å Latorp kostnadsfritt lokal för folk- och småskola jämte­
rum för lärarinnan samt slöjdskalerum för gossar och flickor. Till 
dessa slöjdskolor donerade brukspatron H . D ug·ge å Latm;p 10,000 h .. 

1892 - 50 år efter folkskalestadgans tillkomst - blef Filips­
hytte mindre foUrskola förvandlad till fast folkskola med ordinarie­
folkskollärare. Samma år förvandlades Tholsbo mindl·e folkskola. 
till fast med egen småskollärarinna. Ett nytt ändamålsenligt skol-­
hus invigdes där för ett par år sedan af nuvarande kyrkoherden 
W::.etter, hvilken såsom skoh·ådets ordförande visar stor nit och in- . 

tresse för skolorna. Han är, lwad man säger, ingalunda »mödill·yg» .. 
Församlingen har nu tre ord. fasta folkskollärare och vid 

Filipshyttan en folkskollärarinna. Dessutom finnes ·en mindre, fast 
follrskola och tre fasta småskolor inecl lilca många lärarinnor. Vi 
äro således nu åtta om samma arbete, som under folkskolans barn­
domsår var lagdt på två. Barnantalet var då större men skol­
gången ojämnare. Det var då »bättre ruter» i förälill·arna än nu ... 

- 109 -

Ftenninge å I820-I850-taleh. 
Av folkskolläraren B. Ohlsson, Lommarp, Vinslöv (1·888). 

Denne föddes 1841 i F., exam. 1865, blev ord. lär. i Vinslöv 1866. 
»On bänk» = ugnsbänk. Inledningsvis förtäljer förf. den i P. Wiesel­

'{}ren Lefnadsteckning öfwer riksdagsmannen Nils Månsson i Skumparp 
i ntagna historien om den gamle skolmästaren i Starrarp, »Skumpens» 
lärare, som vid ett tillfälle läste en känd psalmvers på följande sätt: 
»Miskundelig Gud låt nådens sol upprinna, Att med dess ljus må 
:allsköns snö försvinna.» Nils Månsson påstod då, att mäster läste 
"Orätt och anförde den i hans tanke rätta läsarten; hvarpå skolmäs­
taren genmälte: »dumma påg! huru kan nöd försmälta för solen ? 
1\1en snö, si du, kan det.» 

På 1820-ta.let fanns i Sta.rrarp en skolmästare som hette Qvist, 
<lm hvilkens verksamhet en rusthållare Nils Månsson i Starrarp 
(meddelarens morfar) yttrade: »De va' en dokti' skolemästare, for 
han lronne pisja (=piska) hörnen.» - Ung·efär vid samma tid 
höll arrendatorn Jöns Beng·tsson (meddelarens farfar) kringgångs-

. -skola i Hårderup af Frenninge socken. Han var en duglig man 
på sin tid, egde ett klart förstånd och lä tthet att uttrycka. sig. 
Emellertid hade han elen seelen att kasta sin »pickellufva» i an­
-sigtet på den bland skolpiltarne, som ej var uppmärksam eller som 
.gjorde något straffvärdt. Den som »mä,rktes» med lufvan, skulle 
·sedan frambära den till mäster, hvarefter följde vederbörlig be­
s traffning. Vid ett tillfälle hände, att en gosse Ola fick mäs-ters 
lufva midt i »planeten». Men Ola hade ingen lust att bära den 
.åter till mäster utan kastade den tillbaka till Jöns Beng·tsso.n. 
Denne va.rclt häpen, men tog· saken lug·nt och sade: »Du skolie ju 
.gått fram mecl luan !» - »Nä hä !» sa Ola, hvarmecl historien 
-slutar . -

Ar 1837 uttogs skolplan i Starra.rps by, på hvilken kort der­
<efter ett skolhus uppfördes, innehållande skolsal, »herbergshus», 

-ett lite.t kök , som ock tjenstgjorcle som förstuga, sam't ett )>brän­
ne.shus». Golfvet i salen var af ler; på södra sidan funnos två 
·;;må fönster, på den norra ett. Möblering-en utgjordes 1849 af ett 
långt bord vid södra siclan med bänlrnJ.• på ömse sidor. öfverst vid 

-ena ändan var mäs ters stol. Emellan kakelugnen och norra väg­
_gen var en »onbänlo>, der nybörjarne placerades. I norclvestra hörnet 
-stod en uppbäddad tvåmanssäng, öfverbreclcl med ett rutigt täcke. 


- 110-

Denna intogs om nätterna af städerskan och hennes dotter. Emel­
lan sängen och »onbänkew> stod ett säte långs med norra vä.g-gen , 
der abc-elarierna hade sin plats, hanclledde af några af de älclre 
barnen. Bredvid sängen var en »armstol» , som under skoltimmurne 
intgos af städerskan. 

P å 1850-talet fanns i Sta.rrarps skola en städerska, som 
vanligen benämde.s »Skol-ingaren», (=.<;kol-Ingar). Samtidig-t tjenst­
gjorde en skoh~ästare, som hette Per Larsson (vanligen kallad 
Per Stobbe); han hade sitt hemvist i 'l'ullstorp, 1/4 mil från Star­
rarp, hvilken · väg han ·gående tillryggalacle två gånger dagli­
gen. Siwl-Ingaren satt · alltid i sin stol · under skoltimmarne, i frig-t 
sysselsatt med stickning. Men hon var så öfvad i sin koiLst, a tt. 
hon städse med ögonen kunde öfvervaka barnens uppförande un­
der läsningen . . Slcedde något i hennes tycke otillbörligt, anmälde 
hon det genast för mäster. Hon var ock a f skolpiltarne hjertlig t 
hatad, men ·det frågade hon föga efter ; hon var en robust och 
kraftig cjvinna med ett starkt temperament och var vanligen . mera. 

fruktad än· s jelfve mtister. Men oaktadt både mäs ter och »skol­
Ing·arens» . argusögon' beging·os . af en del gossar vid nedre ändan. 
en hel dol fuffens, hvilka aldrig kommo till någonderas kunskap. 
Sålunda lockaile en. äldre gosse en -yngTe kan1rat att afskära a.Ua 
n:iessing·sknapparne från:. sin skinntröja; .den äldre pojken p i'ts tod 
nämligen, att han skulle kunna ,svälja dem allesamman, hvilket. 
han ock gjorde med en del. -

Bland disciplinära s traff, ;;;om användes, var tvtL slags »ar­
rest-l>, som Larsson ofta begagnade. Den svåraste var »brärmes­
huset>> ; en mindre svår var herbergshuset. P å. den senare platsen 
förvarade Per La.i·sson alltid sin för dagen medhafela middu.gsma.t. 
En af de sjelfsvålcligare gossarne , »Katrine-Karl», 1Iade en g:'i ng 
blifvit insatt i herbergshuset, hvilket han vederg·ällde på det sätt, 

att han . å.t upp all mäs ters middagsmat och drack ut· mjölken i 
den medföljande half11topsflaskan. Då det blef upptäckt, fick wis­
serligen hans l'yg·g· b.etala kalaset, men. maten var borta., och »skol­

Ingaren>i fick · bestå middag åt mäster elen dagen. Herbe1·gshuset 
begagnades sedermera aldrig· som arrestrum. -

I Starrarps skola gick vid samma tid en 45 år garumal l.tir­
junge, Nils Granqvist, som ej fått lära sig· läsa. Nn tjenade han 
som dräng hos en gudfruktig åbo, Ola Nilsson i Starra.rp, ii.ldste 

- 111 -

.sonen till riksdagsmannen Nils Månsson i Skumparp. Husbonden 
ville nu försöka om hans dräng· kunde lära sig läsa innantill och 
skickade honom derför till skolan. Gmnqvist fick sitta på nona 
bänken, rödskäg-gig· och småleende, med abc-boken i handen, un­
dervisad af en tio- eller elfvaåring-. Under middagsrasterna an­

vändes han esomoftast att sönderhugga den sura alved, som byns 
åboar framkört t.ill skolans behof. Sedan han hug·git ett visst 
qvantum, begaf han sig· vanligtvis till g·ossarnes lekplan, lade sig· 
på magen och åsåg med förnöjd mine, huru skolpiltarne lekte 

»tjorr» (=tjur). 

Gammal skolnöd i Skåneland. Eggelser bland 
lära~e till pliktuppfyllelse och sammanslutning. 

Citat, skildring och maning'l.r av läraren Lars Elborgh, Borrby 
vid läraremöte 1896. Jfr Borrby folkskollärare-förenings Förhandlingar 
I. Vadstena 1854; jfr referat i Th. Tu(vesson I kärra och karet, Malmö 
19!.13 s. 71-77. Jfr densammes På byagader {om denna förenings upp­
slag till H. M. Melins bibelverk ·etc. etc.). Om föreningens verksamhet 
och om strävandena för en allmän folkskollärareförening jfr lärare­
tidningen Triaden ( I85!.l- 1856). - Om hem- och folkskoleundervis­
ningen å ett flertal orter i Skåneland och Småland tala Förhandlingar I, 
där förra delen utgör avtryck ur Protokollet vid föreningens !.l6:te 
sammanträde 211/s 185!.1. J. J. Holmberg berättar där t. ex. huru i hans 
tio flyttskolor i Blekinge »bölande kalfvar, bräkande får och lam, 
grymtande grisar och galande höns voro än på det ena, än på det 
andra stället ·anvisade sina platser i dagligstugan, hvaraf många både 
löjliga och förargliga uppträden uppstodo, alltid störande för under­
visningen». Därom jfr Årsböcker n:r· !.19 s. 14m. fl . ....,. Om lärareplikter 
och undervisningsprinciper jfr Årsböcker n:r !.18 s. 1!.13- 141. - Elborgh 
löddes 1858, avlade examen 1880, blev ordin. lär. i Borrby 1885. 

Vid Borrby lärareförenings möte i Glimåkra den 23 juni 
1-852 aflämna de skollärare Blom i ö. Hoby följande skildring , 
som .nn förvaras bland föreningens hancllingar. »Af den erfarenhet 
jag af gamlu. skolan har, kan jag tydeligen 1-ent ut säga ~~tt 

den i många .afseenclen är sämre än elen nya på mångahanda 
~ätt. I 2 :ne års tid flöttad~ jag- dag-ligen med en Barnskara a-f 
omkring 40 stycken mångten gång i så trång-a boning·ar, att jag 
måste dela dem i 2 :ne afdelning-ar för att kunna med möda rum­
ma . dem helften för och helften e. m. Det var besvärlig-t i syn-


- 11'2-

nerhet Februa.ri och Mars månader, elit ·F åren med sma Lamm 
vid dörren g-af sitt Qväde och g·åsei1 med sina ungar fikrek i 
Bänken på sitt sätt. Hönan koklade i sin rödde. Hustrun I..auaae 
för Barnen och Pigan vid spisen. Härtill kom ändå flere obehaglig­
heter i anseende till mina Principalers hufvuclsaldiga näring, då till 
aJ1talet de fleste äro fiskare, och då årstiden är som ingen Soltorclm 
är, så skall all deras Redskap torkas vid den heta Kakelugmin, 
hvaraf en så förfärlig Pestånga uppkommer, att jag mången gång 
blef så sjuk att jag intet förmådde att tala med minili-e Bam 
det alra. nödvändigaste, ännu mindre hålla katekesföddaring med 
dem. - Härtill kom ock ett annat ännu värre hinder. Som en 
del af dem iiro skeppa1-e och. tillika spannmålshandlare anlände hela 

l 

forer med spannemål åtföljda a:f spector och Ladefogde och . alla 
deras Kuska jämte åtföljande Herrarne skolie bespisas vid 2 :ne 
olika Bord, då måste jag med Barnen Packa mig från Bordet, och 
uneler deras prat och sypancle kunde jag omöjeligen hålla barnen 
i vederbörligt skick, utan måste upplösa skolan utan både bön 

och sång; Detta var min gamla skola» [vid Skillinge fiskläge]. 
Sådana voro de flesta skolorna och då därtill kom att lära.rne 

voro okunniga, mycket dåligt aflönade samt till och med mång·a 

af dem fyllbultar, blef kallet ringalctadt. Läraren kunde ej höja 
skolans anseende. Allmogen på många ställen visade sig afvog·a 
mot skolan. Ofta fick läraren mottaga skällsord ibland barnen, ja, 
det har till och med inträffat att en ocl1 annan fräck indl.'vicl 
l1elt nackstyf inträdt i skolsalen och örfilat upp »mäster» i alla, 
lärjungames åsyn. Taflan är mörk; men elen är sann. Till och 
med yngre lärm·e in i våra dagar hafva på sådana platser där 

undervisningen legat nere, stora svårighet€-!· att öfvervinna. Vid 
18 års ålder var jag ute och vikarierade i en s. k. ersättnings­
skola och träffade där på en gammaldags skolrådsleclamotsvete­
ran, som tyckte att allt detta här nya »pål1ittet» bara. var sluäp 
och att lärarelönerna voro allt för höga. Dag·en efter min aJl­

komst till skolan satt jag inne i mitt rum och såg en gammal 
gubbe ldifva in i skolträdgården, bärande ett tjärlmr. Inkommen 
i trädgården beg·ynte han skära af grenar här och dä.r på trä­
den, smorde öfver med tjära samt plockade å gräsmattorna. ·un­
der förmodan att det var någ·on som behagade plocka till sin gris 
gick jag ut; men gubben fick knappt se mig förr än han ropade: 

- ll3 

»Ditta e väl den nye skolmästa.mn, som 1-ektorn har skickad hid, 
kan jag tänka. J ag· e' ett g·ammalt skolråd som har vare d mi.i.' 

sien skolan böjdes. Hacl' luder du?» Jag nämnde rn.itt namn, och 
han fortsatte: »Du e' vel en liarlan sk-t. du som de andre som 
gå däringe i Long, och som rektorn ha' skickad lud. Du set• 
inte mied ud te nåd. Men ta' nu clitta hä-rna tjärekarecl och 

spr:ing ner te fäJ·garens lll<'i och ta en långhalmskärfve tebags, 
som du kan snorra ihof te bånn och binga om trän mä, så ha 
du nånting å sköta så länge.» - En g·ång blef det tal om en 
af miM företrädare på platsen, hva.rs hela lön utg·jort 300 ho­
nor, alltså icke ens så stort belopp som en vanlig dränglön; ooh 
jag yttrade att det ej var underligt, att han ej kunde reda sig 
på en sådan aflöning, enär han hade skulder därjän1te att be­
tala. Då utbrast gubben: »Hår skoile lönen kunna stå sig· till så' n 
en tvärfylling·. Jag kom måntro en dag och fick se hvad han 
hade te middag. Kan en tänka sig, han sad och smorde sig med 
fett och brö och så kulpa han mille te, de svined. Hår skulle 

lönen kunna stå sig te så'n en tvesnla1-e.» 
Om ock elen gamla stommen i sina hufvuddrag kvarstår, 

är folkskolan i våra dagar likväl en helt annan ä.n folkskolan af 
år 1842; elen trånga uppfattningen af hennes betydelse har vid­
gat sig ; hon genomströmmas af en ny anda och syftar till ett 
högre mål, hvilket ej blott i opinionen utan äfven i lagstiftningen 
finnes klart fattadt och uttalaclt. - Föräldrar och andra, som 
iakttagit det goda inflytande, skolan utöfvat både med hänsyn 
till barnens intellektuella och moraliska uppfostran, hafva allt 

mer lärt sig· betrakta henne med aktning· och tacksamhet. 
Men skall skolläraren i sin verkningsin-ats förmå uträtta nå­

got med besked, så måste han beflita sig om att tillväxa i kun­
skap, praktisk duglighet och fasta kristliga grundsatser. Sådant 
befordra.'> .verksamt g·enom möten. Den enskildes svagare kraft 
stärkes genom vissheten om att utg·öra en lem i det stora hela, 

som för att uppnå ett högt mål håller troget och fast tillsamman. 
Månget goclt ord har på möten blifvit så att sä.ga bevingadt 
och sålunda banat sig väg till passande jordmån, där det alstrat 
mycken frukt. Mångas enskilda erfarenheter hafva hopats till en 
för alla gemensam fond. Ensidigheter hafva bortnötts, misstag· 

rättats och nya synpunkter vunnits. 
s 


114-

Att enighet inom kåren vore nödvändig, att lärarue horde­
stödja hvarandra, insåg·o redan de förste utexaminerade lärarne­
ganska tidig-t. Borrby skollärareförening stiftad elen 28 Decem-· 
ber 1846 var · troligen den första i riket. Initiativet. till densamma 
togs af den dug·lige skolmannen Johan Jakob Holmberg, då skol­
lärare i Borrby, -sedermera inspektor vid Willinska skolan i Gö­
teborg, där han i fjor afled. Föreningens ändamål var, såsom dess. 
stadgar angifva, att meddela å t hvamndra de upplysningar och 
råd, hvar och en genom sin erfarenhet och noggranna ia.ktta.g'€lsel­
finner vid barnaunclervisningen, lifva ·h varandra till triigen flit i 
skollärarekallets viktiga och omsorg·sf11lla åligganden, och, sålunda.. 
stödde och lifvade af hvarandra, outtröttligt verka hva.r och en. 
inom sin kallelses krets för det tillväxande släktets uppfostran i 
kristendomens sanna och medborgerlighetens nyttiga kunskaper. 
Sedermera växte föreningen och fortgick ända in på 1880-taiet .. 
De måug'a protokoll och afhandlingar, elen efterlämnat, visa, med. 
hvad nit den verkat för sin uppgift. Framstående skolmän utg·jorde.· 
medlellllllar inom densamme, cleltogo i dess förhancllingar och haf-. 
va kvarlemnat värdefulla skrifvelser. Dylika finnas från Semi­
narieföreståndare J. H . Ekendal, Sträng·näs; Läroboksförfattare11 
Magister O. ·E. L. Dahm, . Kalmar; Doktorn och Professorn H. 
M. Mellin, Lund; Magister G. O. Vikander, Göteborg·; Prosten P ... 
Wieselgren och Missionsföreståncla1'€n P. Fjellstedt samt Seminarie-· 
rektor N. Qviding·, Lund, m. fl. Alla uttala sina varma sympatier 
för föreningen och de.Ss stråivanden och hafva lämnat värdefulla 
bim·ag till densamme. Fjellstedt skrifver i ett handbref bland 
annat: »Icke lätteligen kan någon med större glädje och lifligare-. 
intresse än jag omfatta fö1'€ningens ädla syftemål och nitiska sträf­
vanci.en att räcka händerna inbördes den ene åt den anm·e till be-­

främjande af skollärarekallets stora och viktig.a ändamål. J ag· 
ville innerligen gärna bevista föreningens .sammanträde, om det 
stode i min förmåga. Då nu detta är omöjligt, så skulle det myc-· 
ket glädja mig om föreningen .ville besluta att utom detta sam­
manträdet, äfven kolllllla tillsammans en gång i Oktober, eller· 
på vintern, då jag med nöje skulle vara närvarande och vi kunde­
di icke blott hafva offentliga föredrag utan samtalsvis rådgöra,. 
med hva.rru1dra om allahanda, som rörer folkskolan .» - Qvicling 

yttrar blru1d annat följande i en af sina skrifvelser om folksko-

115-

lan: »Skolan ä.r inrättad för att bibringa de unga nyttig'a. hm­
skaper· och ifrån bru·ndomen vänja den tröga männis'kan · till be­
stämd och: ordnad verksamhet samt från första början föra henne 

in på gudaktighetens smala, men välsignelserika stig. Detta är sko­
lans stora mål; men h vad äJ.· väl skolan a1mat än läraren. Siwlan 
är icke det stora huset, som man berömmer sig· hafva med mycken 
svett och kostnad rest i vädret; ty släpp ungdomen dit in på 
egen hand och alru·ig skall man ett hårsmån närma sig det an­
gifna målet. Läraren är den lefvancle anden, han är mer än huset, 
tabeller, allt - han är skolan. Skola och lärare äro tvenne be­
grepp, som ej kunna skiljas, af orsak, att de rätt förstådda ut­
göra ett enda.» 

Så visade den tidens fralllStående män sitt intresse för skolan , 
icke underskattande skollärarens tunga och mödosa!llma arbete. 
Och den insikten har ju äfven allt mer vunnit ingång, att lära­
rens kall är af stor vikt, att hans uppgift är synnerligen bety­
delsefull såväl för det enskilda bamet som för hela samhället. 
Har ·det funnits en tid, då man i fråga om tmclervisniug i folk­
skolan tilltrodde sig att om det, som var underhaltigt nog, tänka 
eller säga :. »Det är g·odt nog för folkskolan>>., så är den tiden 
förbi, och vi må hellre på oss själfva ställa så höga anspråk; 
att vi säga : »Endast det bästa är här goclt nog». 

Men nog har man både hört och sett att personer ~innu i 
våra dagar förakta och le åt oss ringe tjänare i siwlans tjänst 
och förnämt blicka oss öfver axeln. Må de så g·öra, men m.å vi 
endast . icke själfva förglömma att vi äro ringa; men på samm11 
gång också att till vår handledning lämnats det dyrbaraste för­
äldrarne äga, det . dyrbaraste hela landet äger, barnen, fä.dernes­
landets hOJ.JP · Må vi i.cke förglömma att kommande generationers 
tänk e- och . åskådningssätt kanhända ligger mera i våra än andras 

händer. Må ·vi icke glömn1a hvad det innebär att vara follcslcole-· 
' liimre, folkets lärare: a,tt vi skola vårda församlingens plantskola, 

ur hvilli:en hennes blifvande myndige medlemmar skola utgå. 
Samhället forclrru~ af oss att vi skola fostra lydiga bru·n, trog·na 
tjänare och tjänarinnor, kunniga och läraktiga åhörare, hörsamma 
och trogna undersåtar, med ett ord, att vi skola fostra de barn,. 

som lämnas i vår vård, till sant gudfruktiga människor, till du­
gande mäJl och kvinnor, som troget fullgöra de plikter,_ som deras. 


- 116-

jordiska kallelse iUägger dem. Detta fordrar samhället. Men om 
vi skola hafva framgång, hafva vi ock en fordran tillbaka; vi 
fordra att föräldrar, husbönder, församlingslärare och öfverliet, 

d. v. s. både hemmet, kyrkan och staten, skola räcka oss handen, 
att de bemöta oss med vänlighet och öfverseende, ej med kallsin­
nighet, öfYersitteri, vrångvishet eller ogenhet, ty då komma. v1 

att göra vårt arbet-e med suckan, och tro mig, vårt arbet,e !ii,t' 

tungt nog ändå; det behöfver icke läg·gas st-en på bördan. -
Då jag första g·ång·en inträdde i den skola, där jag vunnit 

orclinarie anställning, och såg framför mig en stor skara barn, sich. 
vid sida, fyllande hela lärorummet och alla med undrande blickar 
riktade på mig, kände jag tyngden af det ansvarsfulla arbete, jag 
åtagit mig. Jag kände, att en lärare ej själf är mäktig att fylla 
den uppgift, han åtagit sig, utan han behöfver ett stöcl från 
den Högste. Den tanken uppsteg med en förfärande kraft: är viii 

du rätte mannen att fostra detta unga släkte, som här blickar upp 
till clig och väntar, att du skall föra på rätta vägar. Ha;r set' 
du ditt verkningsfä.lt, elen plantskola, du blifvit satt att vårda. 
Här ser du plantorna framför dig. Dessa skall du lära känna. Dn. 
skall undersöka hvarje plantas natur, hurudan jordmån den be­

höfver, hurudan luft elen skall inandas. Dem som tyna, skall du 
gifva ljus och värme; du skall utrota masken från rötterna. Som­
ligas stänglar äro sköra som glas, andra böjlig·a som en vidja, 
somliga spänstiga som en fjäder, andra utan all motståndskraft. 
H var och en måste behandlas eft-er sin natur; men du får icke 
bryta någon enda för egen eller annans räkning , ty trädgården· 
äg-are har rälmat dem alla och vill icke afstå någon enda. -
Dylika tankar hafva nog· smugit sig in hos hvar och en lärare 

som har lcärlelc till sitt kall; Ol!J- några andra talar jag icke, ty 
den, som ej hyser kärlek till kallet, han bör icke vara lämre. 
Han ii1· som frostvinden för de , ä:clla plantorna; när elen andas på. 
plantorna först<ir den hjärtbladen. Och näl' dylika tankar smyga. 

sig in hos oss, när vi frukta för att vi skola skada v~lrt plan­
teringsland, enär inga eller högst få frukter synas, nä.r vi anses 
<>ch anse oss ringare än andra som arbeta i plantskolan, hos 

hvem skola vi väl då söka styrka och kraft, om ej hos elen 
Högste, besinnande att »planta, vattna och rensa det är vår sak ; 
e n annan gifver· växten .» 

- 117-

Göteborg. 
Av f. d. överläraren Johannes Johansson, Gbg (1893). 

Om dennes egen elevtid i lankastersko-lan jfr Årsböcker n:r 6 
s. 65-79. Från 11 års ålder arbetade han såsom repslagare och sko­
rnakare samt gick samtidigt därmed ett år i en hantverksskola för 
lärlingar, förlagd till den allmänna eller Carlgrenska skolan, där 
undervisning meddelades å söndagseftermiddagar i skrivning och räk­
ning av privatläraren f. d. löjtnanten Carsten Warberg. J. föddes 1837• 

Min konfirmationsläsning år 1852 leddes af prosten J. P . 
Hörbeck Därvid kom intet annat i fråga än utanläsning· af Lind­
bloms katekes. Ingenting vidaro tilltalande och uppbyggligt. En 
rätt stor del af läskamrat-erna utmärkte sig· för öfverårig·het, grof 
oln.mnighet och ostyrighet, hvilket senare föranledde prosten att 
~ttminstone en dag lägga en hotande »dag·g» på bordet jämte kate­

kesen. Det stannade dock vid blotta påseendet. 
- Hos l1edersmannen sk9makaremästaren O. Nilsson blef jag· 
o·esäll och -arbetade från sommaren 1857 till nyåret 1863, då jag 
b 

gick direkt från skomakareelisken till kateJern. 
Mäster Nilssons söner, som arbetade å. hans verkstad, jämte 

andra yngre arbetare bevistade vissa kvällar ~ veckan slöjdför­
eningens skola, hvilken fanns i närheten. Denna då. unga läroan­
stalt var inhyst i magister O. J. Meijerbergs privat'3kola vid 
Ih:~ttJlingg'atan - seelermera mång·årig semina.r:ielokal. Undervis­
ningen, anordnad för yng-re näring·sidkare, gesäller och lärlingar, 
pågick ett par kvällar i veckan, då rälrning·, skrifning, his toria 
och geografi samt naturkunnig·het stodo på läsorclningen, samt 
vissa timmar på söndagarna, då. frihandsteckning·, geometri och 
linearteclming· förehades. Omotsägligen har denna skola varit till 
stort gagn, hvarföre den också varit föremål för rikliga. uncler­

stödsmedeL [N u mera: O halmerska högskolan. J 
Här var äfven jag lärjunge i slutet af 1850- och början af 

1860-talet. Och denna tid lefver hos mig· i kärt minne. Lä.rarne, 
som väl nu. [1893] räknas i ett par tre tiotal, voro då blott fyra 
eller fem. Mest skäl torde jag ha att minnas C. A. Rydberg, då 
.lärare i Meijerbergs privatskola, seelermera bekant som driftig 
follu;koleinspek(.ör i Bohuslän och Gästrikland. I Slöjdfören. skola _ 

undervisade han uti rättskrifning, historia och geografi m. m. Var 


- 118 

mycket omtyckt som lärare, mycket huma.u, vänlig och foglig men 
gjorde kanske intryck af att salena stöne drift och kraft; dock 
trifdes intet själfsvåld under haru; ögon. Samtliga elever voro stad­
gade, hyggliga yngling·ar och ung·a män, hvilka fullt frivil­
lig-t fördes till skolan af läraktighet. 

En annan lärare, som genom sin originalitet mera slog an 
på eleverna och · roade dem, var en äldre judisk man, A.bmharn 
Jose11hi. Mig veterligt, hade han intet att göra som lärare utom 
i denna skola 3 a 4 timmar i veckan. Hans ämnen voro rälmino· 

o 
och välskrifning; för dem liksom för skolan i sin helhet intresse-
mde han sig· lifligt. H vad som gjorde gubben så treflig och om­
tyckt, var hans originalitet; hans frispråkighet på bruten svenska, 
l1ans egendomliga sätt att undervisa samt hans godmodiga, patriar­
kaliska sätt att umgås med eleverna. Han lade an på att göra 
något stort af rälmeundervisningen, ehuru han gick helt planlöst 
till väga. Mest sysslade han med praktiska uppgifter ur s: k. 
kedjerälming, om inköp af kaffe från Hamburg· o. d. Detta den 

-ena timmen; den anclra kunde han taga addition i allmänna bråk 
- allt utan lärobok och gemensamt för elever, som stodo på 
högst olika ståndpunkt och till stor del salmade förutsättning för 
att lösa sådana uppgifter. Därjämte öfvade han Ilitigt hufvudräk­
uing, dock nästan ensamt uträkning af räntor. Frågor som dessa: 
»Huru stor blir räntan på 42000 kronor på 7 dagar efter 6 pro­
cent? H vad utgör räntan på 27000 kronor under 5 dagar efter '6 
procent?» voro mycket vanliga, och elevernas nästan ögonblickliga 
svar förvånade ej litet de oinvigde åhörarne. »Det va.r mördande», 
utbra-st dåvarande domprosten Thomander en gång vid en examen, 
då J osephi drog till med sina våleliga hufvudrälmingstal. Märkas 
bör, att han alltid t1ppgaf 6 procent. Med de öfriga talen kunde 
han variera, valde dock alltid kapitalet så, att 6 gick upp jämt 
däruti eller 1/2 gång däröfver. Då han nu gjort klart, att 6000 
kronor efter G o;o g·ifver l lu·. om dagen i ränta, så var j u ut.­
rälmingen ga.uska lätt. 6000 innehålles i 42000 7 g·ånger; alltså 
7 kr. om dagen; på 7 dagar blir det 49 kronor o. s. v. Det var 
nog en smula humbug i detta. 

J osephi kunde intressera eleverna för räkning g-enom sitt 
oefterhärmliga undervisningssätt, men icke förde han dem låno-t 

o 
däri. Han var litet själfr:'idig, och hellre ä.n att försöka det omöj-

- 119 

liga, nämligen a~ föra honom in på rätt spår, lät .man honom 
h ållas så länge och inrättade en pa1:aJe.Uafdelning med mera. syste­
,mati,sk rälming-. En och annan af J osephis elever tillsades, att de 
möjligen skulle ha större gagn af att g·å öfver dit, men de sfan­
.nade kvar hos honom, . och han var stolt öfver sin klass. . 

I välskrifning undervisade han likalecles på sitt eget rolig·a 
vis. Han gick från den ene till elen andre och rättade de felak­
tiga formerna. Vanligen hade han då sin pennlmif uppslag-en 
<()Ch visade med den väg-en för pennan på papperet. 

Emellanåt och i förbigående gaf han eleverna tjJl lifs mo­
raliska och ekonomiska reflektioner, nästan allticl rörande sig· om 
:handtverkeriernas förträfflighet i jämfö1-else med handelsväJ:lden. 
~>Att vara bokhållare eller bodbetjänt - hvad är det för något? 
H vad tron I en sådan där kan, fast han inbillar sig vara något? 
.Nej, tacka vill jag att hafva lärt ett yrke! Om jag hade tip 
.söner , skulle de allesanunan blifva handtverkare.» 

Ledsamt var icke att se gubben J osephi, då han mötte som­
liga af sina elever ute på gatan. Han stannade då v:anlig-en, fat­
fade tag i en knapp och pratade en hel mängd nyttighetsmoral 
-om handtverksstånclets förmåner o. d . Ja, det kunde väl hända, 
att han så där miclt på gatan helt gemytligt tog sig före att räkna 
1mfvndräkning med en eller ll;nnan elev, som han visste vara kun­
-nig i ämnet. 

I skolan fanns en boksamling, ur hvilken eleverna fingo låna 
hem böcker. Den förestods af J osephi, och det g·laclde hon9m, om 
-de flitig-t begagnade sig däraf. Mest rekommenderade han »Läsning· 
för folket», ett arbete, som han själf läst med nöje, sade han. 

Under den tid, jag var elev vid denna skola, gästades Göte­
borg för en tid af en finnländare vid namn Soldan eller Dalson. 
Ha.u erhöll tillfällig ans·tällning såsom lä.rare vid skolan och un­
·dervisacle i fysik och kemi. Han förstod att g·öra sitt ämne hög·e­
ligen intl·essaut och åhördes mecl den största uppmärksamhet. Där­

till bidrog-o icke minst de tah-ika experiment, som han ntföl'de; 
han tillre.dde och afbrä.nde knallgas, förbrände olika kroppar i ren 
syrg·as o. s. v. Särdeles väckte det elevernas förundran att se, huru 
-ett stycke natrium, då det kastades i vatten, fattade eld och 
brann i eL-t ämne, hvilket eljest plägar släcka eld. Dessutom talade 
l1a n om samt visade genom teckningar och experiment, huru lys-


- 120-

gas tillverkilll o. s. v. Sådana föreläsningar borde varit f.t.ä ndig·a, 
men det kunde vid den tiden ej åstaclkommrul. 

C. A. Rydberg unelervisade i historia och geografi g·enom 
föredrag. (Läxläsning· förekom icke i · något ämne.) Därjämte un­
dervisade ha.n i rättskrifning·, hvarvid elevema. fingo afshifva 
öfningar ur Meijerbergs lärobok, af hvilka somliga voro kakogra­
fi.ska. Diktamens- eller uppsat.sskrifning förekom icke. 'pä, upp­
dmg af Rydberg skref jag dock en g·ång en själfstänclig uppsats 
i brefform, hvilken h.a.n gaf ett mycket fördelaktigt vitsorcl. Vid 
ett par examina erhöll jag små premier: ena gången en sv. historia, 
andra gången en s. k brefställare af Vesterberg. 

I Slöjclföreningens skola · såg jag för första g·ång·en redaktör 
S. A . · Hedlund. Han var C. A. Rydbergs g·ynnare och vän, in­
tresserade sig för skolan och besökte den stundom. Vältalio·t be­
rättade han en k väJ l för eleverna sag·an om Sigurd J orsalaf:r. En 
annan gång gick han omkring· och såg· på elevernas skriföfninga.r. 
Därvid fick jag af honom en vänlig el·iman att sammanbinda bok­
stäfverna bättre än jag· brukade. 

C. A. Rydberg· visade mig mycken vänlighet och välvilja .. 
Jag blef bjuden till honom i hans ungkarLshem, där han lånadf3' 
m'ig böcker. 

Genom Rydberg blef jag presenterad för brodern, Viktor Ryd­
berg, då medarbetare i Handelstidning·en. Han erbjöd mig lika­
ledes att låna böcker. På så sätt gjorde jag· bekantskap med 
Oehlenschlägers a rbeten, Holbergs komedier, Held och Oorvins. 
världshistoria m. fl. större verk. Han gaf sig vanligen icke mycken 
tid att ·samtala, då jag besökte honom, och jag var betycllig;lt 
mer förlägen inför honom än inför brodern. När jag· återlänmade 
ofvannämnda historiska verk, som jag enela-st delvis hunnit lti ·a, 
satte han mig på det hala genom en frå.o·a på 'hvilken jao· blef 
skyldig honom svru·et. Frågan lydde: »Hv:n: tycker ni v~r~ elen 
störste man i historien?» Han smålog å t mitt bryderi, och nih· 
jag ·funderade, tillade han skrattande: »Det är kanske Napoleon 
I?» Lyckligtvis g·af jag icke ett jakande svar. Han afstyrkte mig· 
ej frttn att skrifva vers. Tvärtom gaf han mig en gång en anvis­
ning, som jag lade på minnet. Han hade ·nämlig-en sett ett par 
af mina kväden i tidningarna. »Det ena», sade han, »va.r bra, 
men det andra var något tillhångladt. Man skall icke st.rtifva. 

- 121 -

efter grannlttter och ordrikhet. Se på Runeberg, huru enkelt 
och okonstladt han uttrycker sig! Det ·är ett mönster att rätta sig· 

efter.>> 
När Göteborgs stads folkbibliotek inrättades (år 1862 vill 

jag minnas) g·enom en frikostig gåfva af James Robertson Dick­
son, blef jag .en trägen kund där och ä1· det än i &lg. Jag 
upphörde då att l ttna böcker af Viktor Rydberg och bad honom 
gå i borgen för boldån åt mig· vid det nya biblioteket, hvilket 
han gärna efterkom, uttryckande sin g·lädje, att jag nu fing-e 
tillträde till en rikare boksamling. H varken honom eller C. A. Ryd­
berg hade det fallit in att tillstyrka mig ombyte af lefnadsbana. 

Icke heller hade jag· talat med dem cläl'om. En tid efter det jag· 
blifvit lärare och råkade V. Rydberg, lyckönskade han mig därtill, 
sägande, att det ju kunde anses fördelaktigt, att bildning och 
intelligens äfven finnas bland yrkesarbetarna. »Dock», tillacle han, 
»vill jag ej tadla er; det måste erkännas, att ni visat anlag för 

annat än att vaJ·a skomakare.» · 
Omsider väneles rodret. HufVt1dstupa kastades jag in på lä.­

raJ•ebanan utan förberedeLse. Visserlig-en hade jag· läst både likt 
och olikt men aldrig· kommit att tänka på ordnade studier. J u l­
afton 1862 infördes i Handelstidningen »En liten julsång·», under­
tecknad »Arbetare». Pastor B. J. Glasell, boende vid Klippan i 
Majorna, läste det anspråkslösa kvädet och tyckte om det. Han 
kände mina föräldrar något och visste, att jag· skrifvit sången; 

ha..n sände bud till mig och bad om ett samtal. J ag infann mig· 
och erbjöcls till min· förvåning plats såsom lärare i den lilla skola 
för döfstumma barn, hvilken han inrättat och förestod å Nya 
varfvet. Det är icke goclt att sii.ga, hvillceu af de t'Vå, som var 
störst : cljärfheten i anbudet eller djäl'fheten i antagandet af till­
budet. Pastor G. motiverade i någon mån sitt förslag. Jag· hade 
visat mig iiga förmåga att behanclla modersmålet, sade han; detta 
vore det viktigaste ämnet vid döfstumsundervisning·en. Att jag 
kunde sluifva vers, visade fyndighet, hvillcen också kunde komma 
väl till pass. Hvad som kunde brista i kunskaper, vore ju möj­
ligt att afhjälpa; han skulle gifva mig lektioner i svensk språJc­
lä.ra.. Trohet och nit i arbetet V01'8 det förnämsta osv. Aftalet 
gjordes inom få minuter. Jag skulle tillträda platsen strax efter 
nyår. Lönevillkoren voro icke lysande: 200 kronor i årlig lön och 


122 -

a.llt fritt. Då han var cljärf nog att tilltro mig- kunna sköta en 
s:1clan tjänst, så var jag· cljä.d- nog att lita på hans tro och antaga 
tillbudet. 

»Stiftelsen för clöfstumma», såsom pastor G. benämnde sin in­
rättning, då omkr. 4 år g-ammal, var för tillfället inhyst i den 
s.· k Söcha kasernen å Nya Varfvet, där pastor G. såsom batal­
jonspredikant hade en oanvänd bostadslägenhet. Vid mitt inträde 
i clöfstumslwlan voro där intagna, vill jag· minnas, 13 . a 14 ele­
ver, älche och yngre, gossar och flickor, från olika lands!}.ndar. 
De voro oclcså på olika ståndpunkt i afseende på det lilla ve­
tande, de kunnat inl1ämta mlder olika lång skoltid. Till en början 
var min belägenhet brydsam, men ingen Imntle ju ha några 
ansp1·åk på min färdighet Hade jag funnit någon lärare före 

mig, hvilken varit skicklig· att undervisa döfstumma, så hade 
det jt'l ändå varit något rimligt. Men nu var jag, utom pastorn 
själf, den ende läJ.·aren. · Han skulle . inviga mig i konsten, men, 
då han ej bodde på stället och dessutom hade mycket annat att 
bestyra, blef det just ej mycket bevändt med hans handledning . 
,J ag erhöll blott en och annan fingervisning vid hans besök men 
öfverlämnades efter mitt eget tycke allt för mycket att sköta mig· 
på egen hand. Arbetet började dock snart nog bli mig angenämt; 

g·enom det dagliga umgänget inhämtade jag åtbördsspråket samt 
förmåga att göra mig· förstådd. Till en början VaJ.' det jag, 
som var elev, och de clöfstumme, som ifrigt undervisade mig i de­
ras uttryckssätt. 

Nu nöc4:,o-acles jag att sätta mig mera in i de olika skol­
ämnena, särdeles modersmålet. Den lofvade hjälpen om lektioner i 
språklära inskränkte sig· därtill, att han en gång· på vägen mellan 
Nya Varfvet och Majarna omtalade, att · orden i ·språket delas i 
fyra klasser : nomen, pronomen, verb och partikel. För öfrigt fick 
jag hjälpa mig· sjäJf och tving·ades därtill af min sysselsättning. 
Själfva tmclervisningen var en mycket god praktisk kurs i språk­
läran. Uneler elen tid af 2 3/4 år, som jag· var döfstumläJ:are, för­
värfvacle jag ganska god insikt i grammatiken, lärde dessutom 
att hjälpligt läsa tyska och något eng·elska utan nämnvärd hand­
ledning af andra. 

Glaseli hade äfven försökt sig· på det litterära området. Ut­
gaf ett par läseböcker uneler titeln »Världsligt och andligt», hvilka 

123 -

voro i icke ringa bruk, in.nan Folkskolans läsebok utkom. Utarbe­
iade också en bibl. historia, vidlyftigt utförlig, strängt efter bi­
belns ord; elen har väl knappast någ·onstädes kommit i bruk. Äfven 
.katekesförklaringar utan frågor och svar, egendomliga och själf­
.ständiga, utgaf han från trycket; - okända och oanvändbara. 
.synnerlig- förkärlek hade han för gamla psalmer; flera . sådana 
bearbetade han med »mycket lätt hand» samt utgaf i ett eller an­
nat häfte, hvarjämte han lät dem sjungas vid andaktsstLmderna i 
Birgittas kapell. Likaså utgaf han en religiös uppfostringslära 
.af Rönigk. Då FjeUstedt på 1860-talet slutade att utgifva: elen 
lilla tidskriften »Bibelvännen», öfvertog· Glaseli densamma i 4 års 

tid, hvarefter elen afsomnade. 
Till ledningen och vårelen av den i sitt slag ticliga läroan­

'Stalten salmade pastor G. tydlig·en full insild och förmåg·a liksom 
·ock tillräcklig tid. Det var något ostadigt och oroligt i hans 
:anordningar både till det yttre och det inre. Planer och ideer ja­
.gade och kOl'sacle hvarandra. Än sammanförde han döfstumma, blin­
da. och idioter i en anstalt, än skilde han dem åt; än inhyste 
han anstalten i en fö1· ändamålet köpt landtgård i Askim, än 
flyttades den till Nya Varfvet, där den en tid var fördelad. på 
-två ställen. Och uncle1·visningen saknade läng·e plan och Ol'dmng. 
Bästa beviset därpå ligg"er däri, att jag· redan såsom nybörjare 
·nära nog fick sköta mig själf, samt att jag, efter det jag varit 
i tillfälle att på hans bekostnad i Köpenhamn se, huru man 
.gicl{ till väg-a, tilläts att helt och hållet organisera undervisningen. 
Sederme1-a, då ele.v~1talet ökades och större lokal anskaffa.des, er­
höll jag medhjälpare. Ingen var h ågad att stanna. Sju eller åtta 
kommo och g·ing·o uneler den tid, jag höll ut. För dem, som hade 
examen, yppades anclra utväg·ar. Utan examensbetyg· på fickan 

kunde jag icke lika lätt komma bort; dessutom hade jag· fattat 
alltmer lus t för saken, och utsikterna för framtiden bekymrade 

mig· föga - tills vidare. 

[Författaren vann 1/to 1865 intr~de i tredj~ (bö~sta) )~lassen vid Gö­
teborgs folkskoleseminarium, utexammerades vid vartermmens .slut. m~n 
blev redan f. o. m. vårterminen lärare i förberedande avdelmngen vid 
rektor A. L. schillers privatgymnasium, vilken avdelning förestods av B. 
C. Rodhe vilkens självbiografi han senare nedskrev (jfr Årsböcker 36 s. 101). 
Blev senare lärare och överlärare vid Göteborgs folkskolor.) 


~ 124-

Gillberga. 
G. F. Pettersson . Frän vår folkskolas . ungdom, En kulturbild. 

Karlskoga 1919. 16 sidor . .Jfr här sid. 43· Författaren examinerades · 
Karlstad 1844 (i teori) och 1845 i praktik. - Om skolväg jfr hä~ 
Motala, Ny och Tysslinge. 

Det är en lördag. Klockan äl' 4 på morgonen. 'rid a.tt stio·a 

t~pp . I c~ag . blir det att gå den l mil långa vägen över fjället. 
till den 1 skogen belägna stationen för att hålla skola därstädes. 
K.aff~ ~ch mat först. Storstövlar på fötterna, ett pa1· reservstrum­
por I f1ckan och sedan iväg. Det är en strålande vacker vårmor­
gon. Solen slår ut sina ving·ar av gull, Himmel vad vimmel! . Him­
len av lärkor ä.r full,» säger skalden. · 

För.st 1/4 mil uppför de branta backarna på den stenio·a g·åno·-
t' s o ' o 

s 1g·en. olen och hoppsrörelsen pressar fram svett. För . övrio-t är 
färden angenäm. Bofinkar i hundratal drilla, duvan kuttrar ,"' gul­
sparven säger ~itt: »titti, titti, titti, ty», g-öken gal, orren spe­
lar och trasten mstämmer. Vägen är någorlunda jämn 1j4 mil. Se­
clan utför till elen stora bäck, som faller i skogssjön. Bäcken 
svämma.r över sina bräddar, bron flyter, men ingen tvekan, bara 
framåt, ehuru vattnet g·år långt över stövelskaften. Väl överkom­
illen är det att draga av stövlarna, hälla ur vattnet och taga. på 
~01·~·a strumpor. Och så fortsätta vandringen. I ett icke lång·t där­
Ifran . beläget torp erhålles vila, kaffe och sällskap av 2 skolpojkar , 
av vil~a den ena mästerligt härmar orrens spel. Att ett par er­
mar _ nuna över väg·en, därvid fä.stes intet avseende. Sedan ä1· de-t 
att gå förbi en annan skog·ssjö, som med sina 2 små öar OGh 

sina i försomrnarenS ljusgröna skrud klädda björkar vid stränderna. 
erbjuder en högst . vacker anblick. 

• Där flög· en lom upp. Vi gå och se, a tt han, som oj har 
nagot nämnvärt rede, har 2 stora äg·g· ligg·ande nära vattnet. 

N_~~ flyger en gTä.sand upp. Hon har ett stort, med on myckenhet 
fJader och dun tillrett bo med 5 ägg. Äntligen ä.ro vi framme vid 
skolhuset, dä.r barnen stå ute vänlig·t leende. Sii. vidtao·er under­
visningen. Vid förhöl'ets slut är det alltid något barn, s~m biuder 
läraren komma med till de i högsta grad välmenande ~ch .gii t~ 
fria föräldrarna. Sedan samma väg tillbaka. 

-12f> -

För skolan ·ha r författaren till dessa rader gått mer i{n 1200 

mil. Det har dock ständigt avlupit lyckligt. Men en lärarinna och 
-en skollfu·are ging-o vilse i de vidsträckta skogarna. Den förra. 
fick tillbringa en höstnatt i hällrägn, elen senare, vadande i djup 
s nö , en hel dag i skogen. Båda, ehuru i hög grad utmattade, 

togo dock ing·en skada till hälsan . 

Warnum, Ny (i Värmlands Älvdal) och Steneby 
I8so-I877· 

Av folkskolläraren ]oh. Kjellström. Oskarshamn (1891). 

Åren 1851- 1853 gick förf. i Torp a rotes skola för läraren Lund­
quist, som följde lankastermetoden och till sist troligen dog på fattig-

buset. 

Warnwn 1850- 1856. Min första skola förestods av halte Olle 
Persson i Kolerucl, Warnum. E tt stort slagbord. stod midt på golfvet i 
-stugan; omkring detta placerade elen gamle läraren de bästa eleverna, 
-som utg jordes af nämdem-aunens och kyrkavärdens saintförnäma bön-
-(]ers söner och döttrar, sysselsättande dem med skrifning, läsning· och 
räkning. Backstugusittarnas barn, som för det mesta stannade bland 
nybörjarna, fingo sitta på bräden eller pallar långs väggarna med 
:abc-boken i hand och vara hvarandras lära1·e. Pratade man någon 
.gång, så vankades stryk af flugsmällan. Denna tjenstgjorde iifven 
såsom signalapparat, clå läsningen skulle upphöra och rast tagas. 
lbland linkade gubben bort till abcdarierna, fattade en gosse i 

l1året med h vardera handen och slog sålunda ihop hufvudena; ibland 

·utdelade han örfilar. 
Nildadams roteskola var under min elevticl (1854-1856) tm-

del' den noble läraren A. vV rnrner instufvad i en smal kammare i 
·en mjölnares bostad. Där gick det nog så anst.ä.ndigt till, men 
barnen fing-o sköta sig· sjelfva för mycket; läraren satt vid sitt 
.bord, sysslande med sin lektyr och förhörande lexor, som måste 
pluggas in både i skolan och i hemmet. Man öfva.de sig i läs­
ning, slu-ifniug och räkning. I sistnämnda läroämne fingo endast 
några få öfva sig ; jag' som var lO a 12 ål·, fick lemna skolan. 
utan att kunna alls räkna, så att, då jag vicl 19 års .ålder bör­
jade studera, kunde jag icke uppsätta eller uträkn.a ett additionstal. 


- 126-

Ny 1867 . . Barnantalet i Wig·gen var något ö.fver 50, i ]<,Lat­
åsen. omkring 50, i Digerberget 84. A alla stationerna ftllllos . 

goda skolhus, hvilket bör rälmas ]{yrkoherden J. A. Almquist. 
till förtjenst. Det i Flatåsen hade ganska liten skolsal. Sex vec­
kor var lästiden på hvartdera stället. Ingen körväg fanns mellan. 
stationerna, hvadan bönderna ( finnarue) måste bära skoians ma-­
teriel på ryggen mellan stationerna, läraren likalecle-s sina böcker­
och kläder samt mat. Kontant lön i ett för allt var 300 kr. för-

9 månaders läsning. 
Barnens ålder varierade mellan - lO och 21 ·år; en elev var-

30 år och hade stort skäg·g likasom läraren. 
Skolgången var mycket dålig· i synnerhet om sommaren. För· 

a.tt tvinga folket att hålla sina barn i skolan påförde kyrkoherden 
Almquist de försumlige barnens föräldrar böter, varierande mellan· 

l kr. a 1,50 och 2 a 3 kr. 
Mellan stationerna var det 3/4 a ll/2 mil. Mellan Wigg·en och 

Digerberget hade jag· 9/4 mil att tillryggalägga till fots, försedc;f 
med s. k. skarbågar under fötterna om vintern. Repetitionsförhö­
ren skulle hållas äfven denna årstid. - Dessa afstånd med de 
besvärliga stigarna öfver kullar, moras och träsk torde ha bidra­
git till min företrädares trötthet. Också måste han till följd af 
lönens ringhet, 400 h., arbeta extra för sitt uppehälle .' skolarbetet 
bedrefs slappt, disciplinen var dålig, och folket hade - eller fick 

- motvilja mot skolan. 
Det var ett håJ.•clarbetadt fält. Såsom vikarierande lämre här · 

1867 måste jag arbeta mera än vanligt men gick det lyckligt 

igenom. 
När den dagliga undervisningen uneler sju timmar var slutad,. 

måste jag stafva och läsa innantill ett par timmaJ.' med konfir­
manderna - 15-, 16- a 17-åringar; detta å Digerberg·ets station .. 

Med lättadt hjärta vände jag därför Finnskogen ryggen 15/11 
1867 med 140 h. i kontant behållning af de 300 jag erhöll i . 

lön. Men så hade jag ock sjJä]f lagat mån mall; på tvenne af- de 
tre stati-onerna; ty finnaJ.;nes näfgröt (»mott.i», ett slags mjölröra)· 

kunde jag inte med. 
Steneby 1869-1877. Den 19 juni 1869 tillträdde jag· lii­

raretjänst i Billingsfors bruksskola på Dal. Tillståndet här var · 
eländigt. I småskolan sutto 10- a Il-åringar och kunde inte staf~ 

- 127-

va; i folkskolan sutto 14" a 16-åringar, som inte kunde läsa rent. 
Barnantalet i folk- och småskolan var tillsammans omkring 120 ; 

1 :sta terminen sutto 72 i follrnkolan. 
Disciplinen påminde om kunskaperna. Jag· brukade efter af­

tonbönen säga: »Tack för i dag, och adjö med Er». En afton 
gjorde jag· en afvikelse med hänsyn till barnens bråkighet den 
dagen och sade: »N u vet jag· inte, h vad jag skall tacka Er för, 
utan adjö med eder». Då 1·opade en flicka, i detsamma de ging·o 
ut: ' »Adjö, strunt [egentlig·en använde hon ett ännu fulare ord]; 
det sämsta är kvar». Detta repeterades af en g·osse. Wicl ett till­
fälle sade en g·osse: »Pappa har sagt, att jag· får hålla pennan, 
huru jag vill». Då tillsade jag gossen att g·å hem och tillade: 
»Om pappa skall unelervisa dig, så behöfver du inte vara i sko­
lan». Då kom fadern·, en smed, med gossen tillbaka samt svor 
inne i slwlaJ.l. Detta fordrade jag upprättelse för och brukets 
förvaltare ålade honom att antingen gå upp i skolan och bedja 
om ursäkt eller ock att flytta följande dag·. Han valde det första, 

och seelan uteblefvo vidare oförskämdheter. 

Väse (1858 o. f.) 
Av folkskolläraren Bengt Henrilcsson, Fensbol & Torsby (1891). 

Förf. född 1851, avlade examen i Karlstad 1870, blev ordinarie 
lä~are 1875, i Fryksände 1884. - Om tupp o. lärarinna jfr Ejsta. 

De första grunderna bibrag!J~s mina jämnåriga och mig i 
en småbarnsskola, hvilken sköttes af en äldre kvinna, gemenligen 
känd under namnet Skol-Bolla. Ticlen härför infaller omkring år 
1858. Inom församlingen fanns dessutom en ordinarie follrnkollärare, 
hvilken meddelade . sin undervisning i enlighet med lankasterme­
toden. De lokaler, hvilka .användes för både småbarns- och folk­
skolan, voro hyrda bondstugor, hvarföre dessa rum på intet vis 
motsvarade sitt ändamål, ty dels voro de allra flesta för små för 
det stora barnantalet, dels användes de samtidigt till helt ancll·a 

ändamål. 
- För småbaJ.•nsskolan voro bondstugorna i de flesta fall till-

räckliga hvacl .utrymmet beträffar, enär barnantalet sällan öfver­
steg 12 a 15; men de voro ej lämpliga, emedan husfolket ofta 


-128-

förrättade sina sysslor därstädes. Det var nemlio·en eJ· ovanlLQ. ·t 
. b ~ o ' 

att ljudet från två a tre spinnrockar blandade sig i sorlet från 
de läsande småbarnen. Detta var dock ej händelsen på alla .slid­

len. Siwlan ambulerade under terminen emellan de stugor inom 
byn, hvarifrån barnen voro , så att den hölls en vecka för varje 
barn. 

Skolmaterielen v oro ock af det enklaste s la.get: ett större 
bord midt på golfvet, kring hvilket satt-es långbänkar eller stolar. 
Lärarinnans plats var vanligen midt för bordet<;; ena kort.sida. Fler­
talets böcker utg jordes af abc-böcker, på hvilkas sista sida en 
ståtlig tupp stod på eller bre..ivid ett skrin. De mera försio·komna 
voro förseelda med katekes, psa.lmbok och någon gång bi;el. Nå­
got slags materiel för skrifning eller rälening förekom icke. 

Klockan 9 på morgonen började läsningen för dao-en med 
bön. De första dagarue förrättades denna a f lärarinnan, ~varefter 
bamen i tur och ordning· fingo uppläsa den. (Den bestod af 
Luthers morgonbön, en hel del psalmverser, Fader vår och väl­

signelsen.) Därefter började hemlexuppläsningen med dem, som 
v oro så pass försigkomna, att de läste utantill i katekesen. N u 

började det egentliga arbetet. Detta tillg·ick så, att ett barn i sän­
d~r gick fram till lärarinnan med sin bok. Med lärjunga.r, hvillm. 
BJ voro säkra på bokstäfvernas namn, genomgick hon ett par 
rader. Med denna uppgift fingo de g·å tillbaka till sin plats fö1• 

att på egen hancl öfverläsa den erhålh1a lexan. De a.nclra, hvillca 
voro något mera försigkomna, fingo se på »därifrån och till dit». 

~är alla. sålunda fått sin uppgift, börjarles det åter på den, som 
forst vant framme; den skulle nu fram för att »läsa upp», h var­

efter ny lexa gafs o. s. v. De som voro försedela med biblar, förnäm­
ligast gamla testamentet, erhöllo sin lexa i dem. De ställen, som 
därvid valdes, voro i första hand sådana, hvilka innehälla sllilct­
l'eg'ister m. m, : barnen skulle lära sig att läsa »namn». 

P å detta .sätt förgick dagen fråJl klockan 9 till 12 med en 
half timmes uppehåll och från klockan 2 till 6 på aftonen (Id. 7 

under sommarmånaderna) med likalecles en half timmes l'ast. -
Sedan skolan för dagen var afslutad, al'lade lärarinnan besök 

i barnens hem, synnerligast i deras, hvilka ttnder dagen visat 
sig· flitiga. Ändamålet med dessa besök var för oss då obekant · 

det lönade ej att göra förfrågningar, ty något tillfred.sställand~ 

129-

-svar fing-o vi icke. · Framdeles fattade · vi ·dock orsaken, ty då vi 

.anHlnde om morgnarue till elen improvi.Serade skolsalen, funno vi 
skolbordet i ordning, hvars och ens bok på sin bestämda plats 
·och - hvacl mera? De mindre försig·komnes ~öcker antydde, att 
.ägarna till dem hade att mottaga belöningar för föregående dagens 
flit eller visade lättja. Tuppen i boken, sorri mycket väl förstod sig 
på att gifva de passande belöningarne, hade värpt en tre- eller 
;Sex-styfver, en karamell , ett äpple, . ett ägg· eller ett af tape.te~· 
-eller annat »vackert papper» klippt bokmärke e. eL Men, som 
;Sagclt, tuppen visste äfven , att till de oflitig·e g·ifva sådant, lwar­
.a:f de g-jort sig· förtjänta, ty en och annan gång fann den late 
i sin bok - en björk-kvist. Om än denna ej kunde begagnas till 

·den oflitig·es afbasning, så "fattade i alla fall g·åfvans mottaga.re 

.likasom vi andra betydelsen af densamma. 
Hvacl behållningen för barnen af denna småbarnsskola an­

:gåt', kan elen ej vara så synnerlig t stor, hvilket särskildt gäller 
de minst försigkomna. - Emellertid torde de flesta af de forna lär­

jungarna med vördnad och tacksamhet ihågkomma sin forna lära.­
rinna., den gamla g umman, ty hon behandlade dem aldrig med 
h årdhet eller partiskhet; och mödrarna kunde med full trygghet 
:skicka sina små till henne, emedan hon vårdade sig· om dem, 
såc;om om de voro hennes egna. F ordringarne på skolan voro ej 
1te!ler så stora som nu, hvarföre föräldrarne voro fullt belåtna 
med hennes skola. Detta visade sig bland annat däruti att då 
11011 vid terminens slut g·jorde sin sista roncl i hemmen för att 
uppbära elen öfverenskomna lönen, erhöll hon mången gång· dub­

belt, emot hvacl hon skulle haft. 
Snart efterträddes hon af examinerade, af kommunen antagna 

Hirare; hennes verksamhet i skolans tjänst var slut, och kort där­
efter fick hon luta sitt g-råa hufvucl till elen sista hvilan och 

bäddas i grafven. 

Bunge före · 1846. 

Th[ eodor Sia:tus] Erlandsson En Döende Kultur, Visby 19~3 s. 
-87-89. Förf. är född i Ekeby, Gotland, 186g, examinerad i Uppsala 
1890 och blev ord. folkskollärare i Bunge (Fårösund) 1891 (efterträdande 
sin blivande svärfar, G, Kellström; jfr Årsböcker n :r 36 sid, 16 b); har 

9 


- 130 --:-

anlagt det värdefulla kulturhistoriska museet därstädes (jfr t. ex. upp­
sats i Dagens Nyheters söndagsnummer 8/u 19~8 av doc. O. Holmbe1·g} 
samt utgivit (utom nämnda bok o,ch en om mus.eet) Det gotländska 
vikingaarvet (19~8; - ett alster av förnäm berättarkonst -) samt 
Gotland, dess hist. o. geogr. (tre uppl.). I den kulturhistoriskt vär­
defulla boken »En Döende Kultur» (~85 sidor; kr. 3: 50) ingå bland 
andra skildringar E tt husförhör (egentligen två, därav den ena »en 
faslig historia»), Rättskipningen på Gotland i forna dagar, När kon­
ventikelplakatet upphävdes och Då klockaren hämtade sina rättig­
heter [naturaförmåner]. »Skomästar»-titeln användes ock i Schweiz. 

»Laup•• = mått för 1
/ • tunna; »särkar»= pojkar; »gardgangs» = 

gårdgångs, ur gård i gård. 
Ärkebiskop Swebilius och kyrkans övriga ledning hade i den 

första tvångsanbefallda storkatekesen 1689 (första huvudst. § 11) kallat 
det avguderi att söka hjälp av »Diefwulen och hans wärktyg, såsom 
Trollpackor, Löfwjerskor, Skogzråå, Siöråå, Tomtegubbar och mehra 
sådant». Lindbloms katekes (1811- 1878) saknar detta stycke men upp­
tar den förras stycke ~4 (på andra budet) något bearbetat samt intar 
det som n:r 34: om vidskepelsen att med Guds namn vilja fördriva 
sjukdom från människor och djur eller att söka biträde av sådana 
som föregiva sig kunna trolla, utrannsaka förborgade ting och mera 
sådant. Detta är i sak detsamma som Swebilii ord i art. I om troll­
packor och lövjerskor. 

»Grundfrågor» av icke-prästerliga lärare voro även länge efter 
184~ varken önskade eller tänkbara (jfr Årsböcker n:r 36 s. 70) ; detta 
ligger bakom folkskolestadgans krav (§ 10: 1) att »Församlingens Lä­
rare•• [=prästerna] skulle »sjelfwe genom underwisning, förklaring 
och tillämpning göra de heliga lärorna lefwande i barnasinnet», 

I Bung·e socken meddelades barnundervisningen 22 dag·ar om 
året. Socknen utg-jorde då för tiden 11 mantal, och man läste i 
gårdarna tidig·t om våren, 2 dagar på varje mantal. 

Det tillfäl liga lärorummets inredning· var som den kunde : 
sornlig·a barn sutta på bräden och pallar, andra på stolar, under 

det ett eller amtat fick slå sig ne1' på en upp- och neclv,äncl 
»laup» (ett på Gotla nd vanlig·t målkärl), en g ryta, varöver man 

lagt ett skärbräde o. s. v. 
Mångläseri förekom icke. Läroämnenas antal inskränkte sig· 

till ett enda: läsning·. De böcker, som användes, voro abc-boken , 
katekesen, psalmboken och nya testamentet. Den sena re boken 
lästes nog inte i alla skolor. Lärosättet var enkelt: alla läste högt 
på en gång . Somliga stavade eller läste innantill för moni törer, 
andra läste upp sina katekesstycken för »skomästa.n» sjii h'. 

131 -

P å bordet stod en dryckeskanna av idegran. Därbredvid låg-o 

några av de nyss uppräknade böckerna, en långpipa och ett björk­

n~. Disciplinen var det oaktat nog· inte sådan, att den skulle 
hava tillfreclsställt en nutida pedagog. Det berättas, att, när lä­
raren en o·ång st~d framför brasan och värmde sig· med händerna 

l
n'i. ryo·o·e:, »sårkarna» kastade röda, kol i hans krumböjda händer. 

cb . • d 
Om a.bc-boken med sin tupp var lärdomens rot, sa var en 

i tl:äpärmar inbundna katekesen dess stam och. krona. Att ku~.na 
sin »catechismus» var att kunna allt. Men fordnngarna voro ohka. 
De ba.ru, som hade »klaint huks» (dålig·t minne), fingo slippa med 

»lill-katekesen», andra inhämtade också styckena i »lång--kateke­
sen» medan åter en eller a1man, som hade »hästminne», kunde läro­
bok~n med både lärostycken och bibelspråk från pärm till pärm 

»mint sum vn,t ten», och det redan vid 8 års ålder. 
Vid denna t.id var man emeller tid så långt kommen, att man 

icke längre undei;vi.sade barnen om »lövjerskor , torspjeskor och 

mera sådan t». 
När skolan g·ått »gardgang·s» socknen runt, var det slut för 

uet året: Undervisningen fortsattes sedan i form av katekesför­
hör i kyrkan, clä.r barnen hade att infinna sig en t imme f~.re 

. o·udstjä.nstens hörjan. Klockaren g·ick då på »g·ången» och »fur­
~örde» . Petter Vessman sökte dessutom emellanåt »förklara» det 

Jästa och sätta »grundfrågor» på sina lärjungar, en sak :som ti­

dig-are torde hava varit rent av förbjuden för en lekman. 
Sedermera vidtog· nattvardsläsningen. Då var det priisten, 

som skött~ undervisningen ungefär såsom i allmänhet ännu sker. 
Men måno·en gång var det mycket sämre ställt med barnunder­
visningen.0 Där klocka1·en t . ex. var en obotlig »fyllehuncl», gick 

siwlan »på sin hals», och om pastor Olcle i R~ te berättas .. de~, ~~t 
han unelervisade konfirmandema en enda g-aug och darpa la t 
dem »stå i kor». [L. M. Olde var kyrkoherde här 1782- 1793.] 

Konsten att räkna och skriva ansågs umbärlig för allmogeh<' 

bam. »Skomästa r» Vessman meddelade ej heller däruti någvn 

undervisning, ehuru han icke var okunnig uti dessa stycken . . 


- 132-

Dalhem. 

Rostads elevförbunds årsskrift 19o6, Kalmar s. å, s. ~6-~8 
Skildring av folkskolläraren J. N. Dahlgren, som var född 18~6. tjänst­
gjorde 1847-1881 och avled 1913- allt i Dalhem. Framställningen 
nedtecknad av signaturen E. N. = hans dotterdotter Ella Nilsson 
därstädes, dotter till lärarinnan Vendela D.-Nilsson där och semi­
narieelev i Kalmar 1903- 1907. Hon blev folkskollärarinna i Visby från 
1907, förmäld med skolföreståndaren därstädes O . N. Ljungberg 1913 
och avled 1918. (Om dessa båda manliga lärare jfr gruppfoto med text 
i Årsböcker n:r 36 s. 16 b.) 

Enligt 184~ års folkskalestadga § 1 mom. I borde det finnas minst 
en folkskola i varje församling, undantagsvis en folkskola i två eller 
flera folkfattiga socknar i ett och samma pastorat. l ·Dalhems pastorat 
jngingo även Halla och Ganthem. Också komministern bodde i D. 
- - Kyrkoherden var f. d. läroverkskollegan i Visby retoriklek­
torn teol. . d:r Salomon Jakob Ihre, bror och efterträdare i D. till den 
kollega, som jämte en annan präst dömdes till döden för att de vid 
i!n fest på konungens namnsdag 28

/ 1 1817 skålat för »Gustav V.» Efter 
en tids inspärrning på Vaxholm frigåvas de dock. 

Om bokköp och kohus jfr här Vikingstad respektive Motala. 
Upptecknaren av nedanstående skildring har försett berättelsen med 

en ingress, ur vilken följande må anföras. »Nog finns det för folkupp­
lysningens män och kvinnor en mängd önskemål, som vi hoppas en 
gång i framtiden få se förverkligade. Men kastar man . .. en blick till­
baka på seminarienas och folkskolornas första tid i vårt land, måste 
man ovillkorligen få en ljusare uppfattning af de förhållanden, som 
nu äro rådande, och gladt hopp med hänsyn till framtiden. Ty, att 
utomordentligt stora förbättringar på något mer än ett halft sekel med­
hunnits, är en sanning som aldrig kan jäfvas». 

Vid midten af 1840-talet upplästes i kyrkorna elen nyutkomna 
folkskalestadgans bestämmelse, att minst en folkskola skulle in­
rättas i hvarje pastorat. Denna förordning väckte mångenst..'ides 
stort motstånd, och i min hemtrald gick det så långt, att några 
bönder i en annexförsamling ging·o till kungs för att slippa tlenna 
nya och i deras tycke helt och hållet onödiga utg·ift. Enär kyrko­
herden skulle vara ett slags inspector, blef det vanligt att förlägga 
skolhuset nära hans bostacl. Förslaget att följa denna praxis 
väckte motstånd hos annexför.samling·arnas befolkning·, som ön­
skade, att skolan skulle förläggas på ungefär lika afstånd fr[m 
kyrkorna samt en fjäreledels mil från pastorsbostiillet. F ör att ft'\ 

- 133 --

skolan närmare kyrkoherdebostållet afstod pastor ett tunnla,nd jord 
till skoltomt (mot en årlig afg·äld, h vill{en dock aldrig uttogs). 
Byggnadsmaterial sammansköts af hemmansägarna, och t:ommaren 
1847 stod pastoratets första folkskalehus färdigt. skolsalen ~om 
låg på nedra botten, var visserligen ganska rymlig, men på gl'll.nd 
af barnantalets storlek visade den ·sig· snar t vara alldeles otlll­

rä.cldig·. I samma våning· hade äfven inredts ett litet kök åt lä. 
raren samt ett afklädningsrum för barnen. Lärarens två små bo­

boningsrum låga - föga bekvämt - på vinden. 
Siwisalen uppvärmdes af. en kakelugn, men vid ::;träng köld 

kunde denna ej på långt när motsvara sitt ändamål. En gläd­

jande förändring i temperaturförhållandena int rädde, då en lm­
min uppsattes i andra ändan af rummet. För ventilations~ hade 
man sörjt på så sätt, att i två rnidt emot hvarandra s1t~nd~ 
fönster insatts en ruta af bleckplåt med ett litet rörligt hJul l 

miclten. Vinelen spelade in genom hjulet, så att detta sattes i rö­
relse, och vid blåst uppkom häraf ett rysligt oljud, som .verk!Mle 

-mycket störande. - Salens inredning utgjordes af. en kateder -
utan stol -, en svart tafla samt tio stycken SJU alnar lång·a 
bänkar. Under hvarje bänk fanns en liten låda till förvaring· af 

förskrif ter. 
Sommaren 184 7 förklarades folkskolläraretjänsten i pastora-

tet ledig. J ag sökte och erhöll densamma. P å hösten börjades läs­
ning·en. Antalet insluifna barn var omln'i.ng hundra, och deras 
ålder växlade mellan sju . och fjorton år: Såsom läroböcker an­
vändes utom katekes, biblisk historia och psalmbok Oldbergs hem­
skola och -Cnattingii läsebok. F ör rälmeundervisningen funnas ta­
beller med exempel i de fyra rälmesätten samt några exemplar 
af zweigbergks räknebok. Den öfriga undervisningsmaterielen· ut­

g jordes af några kartor öfver Skandinavien och värld~clelarna. 
F ör elen första undervisning-en i sluifning fanllS en sa kallad 
sandbänk af samma storlek som de öfriga bänkarna. Den var för­
sedd med två långsg·ående parallella fördjupningar, hvill{a fyll­
des mecl sand. Vid skriflektionernas början jämnades sanden, och 

i denna fingo barnen efter lärarens förslu'i.ft skrifva med ~n 
o:äpinne. Denna slrrifning var rolig· och äfven g·anska. n~.tt1g· 
för barnen. Men snart nog· afskaffades sandbänken, och 1 stallet 

började griffeltafla och griffel samt papper och penna att an-


- 134-

-o;rändas. Att börja. med inköptes läroböcker, taflor, grifflar och 
bläck för skolans medel, men efter hancl å l8JCles barnen att själfva 
inköpa sin materiel. stålpennor funnos ej; i stället användes 
.gåspennor, som läraren måste formera. Skrifböcker, hviU(a han 
förfärdigade, fick hvarje bam bekosta sig. - Hemläxor förekom­
mo enelast i katekes och biblisk historia. En del andra läroämnen, 
såsom naturkunnighet, historia och geografi, lästes enelast i skolan. 

Uneler de första åren var min skola indelad i nio Idasser 
eller »cirldar». Naturligtvis var det omöjlig·t för en lärare att en­
sam sköta undervisningen i alla afdelningarna, och till följd där­
af måste monitörer tillsättas ur de högre cirklarna. - Arbetstiden 
upptog· vanligen sex men uneler den mörka årstiden endast fem 
timmar daglig·en. H varje dag· börjades med bön och psalmsång·. 
Därefter tillsattes monitörer, och uppgifter utdelades till · dessa. 
Två eller tre afdelning·ar hade jag själf om hand. Efter en kort 
stund rådde i skolsalen ett !if, hvarom de, som äro vana vid 
lugnet i nutidens skolor, knappast kunna göra sig en föreställning . 
- I ett hörn af rummet stafvar en monitör mecl ljudlig stämma 
för sin cirkel, och stackars elen, som läg·ger sig på. latsiclan och 
inte hör på l För honom talar pekpinnen snart nog sitt tycUiga 
språk. En annan klass är ifrigt sysselsatt vid sandbänken, en tredje 
läser innantill latinsk stil, en fjärde förhöres i rättstaftung o. s. , .. 
Det är ett surr som i en bikupa fast .åtskilliga gånger starkare. 
- Det behöfcles goda lungor för att kunna göra sig ilörcl af dem, 
man för tillfället hade om hand. En annan väl så nödvändig förut­
sättning var g·oda nerver, och - lyckligt nog - var nervositet 
på elen ticlen nästan okänd. Det gällde äfven att alltid ha ett 
vaksamt öga på monitörerna, ty att innehafvandet af en viss 
makt medför frestelser till missbruk af densamma, besannade sig 
ofta i fråga om dessa. Naturligtvis m:"tste anspråken på dem 
ställas mycket lågt, men det blef ändå tillfälle att göra många 
sorg·ligt öfverraskancle upp täckter, särskilclt elen första tiden, in­

nan man riktigt lärt känna barnen. 
Skolg·ången var de första åren mycket oreg·elbunden. Detta. 

berodde dels på att många barn hade lång väg - äncla till 3/4 

mil - att gå, dels därpå, att en clel lärjungar behöfcles för ar­
bete i hemmet. Skolrådet skulle öfva uppsikt öfver skolan och 
yttrade väl sitt missnöje med förhållandena men gaf mig ej nå-

135-

gon Jnaftigare hjälp vid mina bemödanden att få en mera regel­
bunden skolgång till stånd. Efter hand ändr~de sig· dock förhål­
landena till det bättre, i synnerhet sedan småskolor imättats i 
pastoratets annexförsamlingar. Inspektion fö·rrättacles första ticlen 

endast af pastor. 
Enlio·t bestämmelserna skulle skolrummet städas en gång· i 

b 

vecka.n, och det skulle utföras af eleverna i tur och ordning·. Då 
det naturlig·tvis var omöjligt att nöja sig med deras arbetsresulU;tt, 
fick min hustru eu lång tid ombesörja städningen i skolan. stut-

Iigen anställdes dock aflönad städerska. 
Folkskollärarelönen utgjordes de första åren af 16 tunnor 

spannmål, hälften rå.g och hälften korn. Atta tunnor skulle inlösas 
af församlingen med tio rikselaler tunnan, de öfriga utbekommas 
in natura . Dessutom fick läraren två tunnor säd till kofoder, men 
- leclsamt nog - var kon husvill. Den första löneförbättringen 
bestod i att de åtta tunnorna säd skulle af församlingen lösas 
efter markegångspris. Häri låg en möjlighet för läraren att åt­
minstone somliga år få mer än tio riksdaler tunnan för sin dyrt 

förvärfvade säd. Uneler årens lopp beslötos vid flera 1·iksclag-ar 
löne'förbättring·ar, med villkor att församling·en skulle tillskjuta 
en del af lönetillägget. När dylika frågor föredrogas på socken­
stämmorna, började alltid pastorn sitt anförande sålunda: »H var 
ska pengar tas?» Följden blef vanligen, att stämman nekade sitt 
bifall till förslaget, därför att läraren i deras tycke »kunde lefva 
det förutan». Därigenom giclc jag miste äfven om statens bidrag. 
F ör att få en väl behöflig· biförtjänst måste jag på fristunclerna 
ägna mig· åt snickeri och annan handaslöjd. Då jag uneler de 
låno·a vinterkvällarna ville genom läsning· föröka mitt lilla kun-

o 
skapsförråd, måste det ske vid brasans sken. Att använda talg-

ljus var alltför kostsamt. 
Ta.rfligt måste man kläda sig, tarfligt äta och dricka, och 

t.riilren flit måste man bruka ; men kallet var skönt ändå. Skönt 
kä~ns det också att med goclt samvete kunna blicka tillbaka på 
~n 34-årig arbetstid. Viljan har alltid varit god, äfven om f.örmå.­
g'Rn varit ring·a, och mitt hopp är, att en kommande l~raregene.~a­
tion skall få se i sin fulla, rika mognad det, som v1 blott fatt 

skåda i sin knopp. 


- 136-

Ejsta på ·I88o-talet. 

Av redaktör J. Rosendahl, Stockholm (193~. 1933). 

.. En del av nedanstående har varit tryckt i Gotlänningen 20/u 193~. 
Lararen ]oh. Gottbergs foto synes i Årsböcker n:r 36 s. 16 b. - Äver11 
av Fritjofs saga finnas gamla avskrifter i bondehem å Gotland, t. ex .. 
i Lärbro. - Författarens önskan att färlan borde räddats till ett skol­
museum, har jag i så måtto tillmötesgått långt tidigare, att jag från 
skolrådet och min vän läraren E. Sandström, Vänge, Gotland, för­
skaffat en originalfärla till Svenska skolmuseet. S.k.aftet är tyvärr av­
brutet mitt p.å men har åter hopsatts medelst lim; »brottet» uppges. 
ha skett när en vikarie dängde den i katedern. - Om lärarens jord-· 
?ruksarbete jfr Årsböcker n:r 36 s. 16~. - Om tuppen och lärarinnan 
Jfr Väse. 

På 1870-talet kom en vandrande bokförsäljare till min fäderne-. 
gård i Ejsta socken på sydvästra Gotland. Han stannade kvar 
över natten, och morgonen därpå lämnade han som ersä.ttnino- för· 
kvällsmat, logi och frukost en. liten bok, som, vaa Ja.g vill 

0

min­
nas, kostade 65 öre, eller 4 daler, som då ännu allmänt räknades 
åtminstone på de1ma trakt på ön. Den )1ette »Mina barns förs~· 
bok». Så begynte lä.sandet. Far gav den första undervi]Sningen och. 
ställde i utsikt, att om jag inom en rä.tt ·kort tidsfrist kände io-en 

. o 
ett vJ.Sst antal bokstäver, så skulle jag få se ett visst fågelbo. Vid 
tidsfristens utgång »kunde» jag så mycket att det räckte. till flera 
fågelbon. 

Vid fyllda sex ål' sändes jag i väg till Berglundsmor, en i 
oden välbetrodd läromästarinna för småbarn. Hennes lilla stu~·a . 

på två rum, förstuga och kök ·stod strax l.ntill landsvägen som 
stryker genom nänmda socken, på gränsen mot Fröjel. Här sam­
lade hon omkring sig ett knappt halvtjog barn från luing·liggande 
socknar. Här bodde man natt och d~· i flera veckors tid och 
åt gemensamt, utan större ceremonier, av vad som hemifrån kunde 
presteras i ma.tväg. Ibland var det rätt trångt om utrymmet i 
»lärosalarna». Till halvtjogtalet barn kom ju Berglundsmor själv,. 
hennes syster, som mellan de husliga bestyren hjälpte till med 
undervisningen, och så gubben Berglun<;i. Den senare sysslade mest 
med sin stut, som gick i enbet och stretade hem det ~;1ödvändiga. 
bränslet. Gubben deltog just aldrig i undervisningen, bl. a . dår-

137 -

för att han, som han sade, eJ kunde »latejn». Latiu var hans be­
nämning· på den nu brukliga stiltypen. Den äld1-e kallades frak­
tur; elen kunde han något så när stappla igenom någon sida på 

i abcboken. 
Med Berglundsmor var det annorlunda. Hon tog sin uncler-

visning på allvar. Mest med lock , lninst med pock, <h-ev hon 
fram sina elever. Sällan har väl någon skolas »tupp» haft s i'~ 
mycket värpningsarbete som Berglundsmors. Den sork eller ~ös,. so~n 
inte på morg·onen fann någon sockerbit eller ett par russm l sill 
abcbok, var det inte mycket bevänt med. I . bordet, vid vilket 
hon brukade sitta, hade en från början iniimmad träbit lossnat 
men kunde nödtorftigt ännu sättas fast. Det sista man gjorde på 
kvällen, innan man kröp till sängs, var att se efter, om träbiten 
satt fast p:'\. sin plats. Det första, som uppmärksammades på. mol:­
g·onen var, om biten satt kvar; om inte, så hade »tuppe~l» vant 
framme och trampat ner den vid sitt nattlig·a besök p.å bordet; 
och då var det stor anledning att hoppas finna belöning i abc• 

boken. Nästan alltid var träbiten nerfallen! 
Berci•lunclsmors skolschema upptog- så gott som uteslutande. 

innanläs:ing. Skriva kunde hon inte, och rä.lmingen inskränkte 
sig huvucl.saldigast till de »lo, L> . och »marker» socker, ka.ffe och 
såpa, som för tre »dalar» eller halvfjärde eller halvfemte »d~lM'» 
inköptes »på hamnen». Hon använde den nu förkastade stavn~ngs­
metoden. Ljudmetoden kände :Jå g-ott som ingen till den t1den. 
Skulle man stava till ordet s k o l a blev det: S k o säg·er sko., 

la säger la, skola. Berglundsmor hlev, kan man säga, s~mmoder 
för en hel läraredynasti på GotlanJ. Barn, styfbarn, magar och 
barnbarn fortsatte undervisningen (t. ex. i Ejsta och Sproge). 

En annan »småskola» existerade mest i den form, att några 

tättboende »gTannlag-» i socknens västra del höllo en gemensam 
lärarinna. Hon hade mer eller mindre »lärt sig· själv»; hon ·vand­
rade omkring i stug·orna och undervisade i 1-enläsning en elle1· 
annan vecka på varje ställe. Genom denna provisoriska ~kolan­
ordning· sluppo de yngsta barp.en gå halvmilavägar eller än längre 
till och från skolan vid kyrkan. Den ambulerande lärarinnans av­

lönino· bestod i fri mat under lästiden och för resten möjligen 
någo: obetyclligt tillskott från mammornas skafferi då »terminen» 

var slut. 


- 138-

Efter tre, fyra eller flera Hisperioder var man färdig· att 
upptagas i folkskolan. De två, t.re första ttrs klasserna räknades 
väl som ett slag·s småskola men undervisades i samma rum och 
av samma lärare som de äldre itrsldasserna. 

Skolhuset i Ejsta. var typiskt för den tidens skolhus ·p å åt­
minstone vissa delar av mellersta och södra Gotland. P å . nedre bot­
ten till vänster var »sockenstugan» eller, senare, småskolan. Till 

höger i bortre hörnet var lärarens bostad om ett rum och kök 
samt ett litet halvmörkt rum under trappan. En trappa upp över 
sockenstugan va.r folkskolans lokal och mitt för trappan ett rela­
tivt stort rum, som av läraren ofta användes såsom expeditions­
rum för posten, när han hade hand om den. 

Skolsalen var c :a sju meter i fyrkant med två fönster på 
vaJ.•dm·a av tre sidor. På ett golvutrymme av ungefär 50 kvadrat­
meter vistades under läsdagarna ett 80-tal barn. De voro indelade 
i klasser, ungefär motsvarande årsklasset'. Den eller de högsta 
undervisades av läraren, men de lägre fing·o i stort sett skötas 
av äldre elever under !äJ.•arens överinseende. 

Arbetsticl. Terminerna. voro l febmari-1 juli och l sep­
tember-l december. Lördag·arna voro i regel fria. Dagens m·bete 
började kl. 9 och fortsatte till kl. 12, så rast till Id. 2 och därpå 
lektioner till kl. 5. En timma kunde, på bekostnad av middag ·­
rasten, knappas in på vintern. Mellan lektionerna var det en stunds 
rast. »Rastgården» utgjordes av den jämförelsevis breda vägen mel­
lan skolan och kyrkogårdsmlll'en. När en vägfarare ett par tre 
g·ånger färdats vägen fram och därmed händelsevis råkat ~ 

'-- . ' 
g·enom den stojande barnskaran lika många gånge t·, då var ha,n 
färdig med betyget: »Skolbani, di bä.r la j kar» [bara lekar]. 

»Morgonpromenad.» Många barn hade 1/2 mil att gå, sär­
skilt från skoldistriktets västra och södra delar. Att åka sattes 
a.ldl'ig i fråga. Flerta let måste vara uppe vid 6-tiden på morg·onen. 
Visserligen började skolan inte förr än kl. 9, men de läng·st bort 
boende skulle »tala tilb> efber de andra, allt efter som deras hem 
passerades, och det kunde ibland bli långa stunders väntan, så de 
tJ.·e timmarna gingo i regel åt. 

Undervisning. Sedan läraren ringt in kl. 9, sutta vi allt.så 80, 
ofta fler, sällan mindre, på våra platser. Dessa bestodo av vägg­

fasta »bänkbord» runt salens t.re fönsterförsedela väg·gar, där t. o. m. 

- 139 

fönstersmygarna utnyttjades. Under det utåt lutande bordet fauns 
en hylla, på vilken man fick lägga gTiffeltavla, böcker, pennor, 

l . · 1 u m Mitt på g·olvet nästan från vägg till vägg, stodo ett mJa· 1 • • ' 

par clubbelbottnade skrivbord, vid vilka ma~ under skrivat·bet~ 
satt mitt emot varandra. En till äventyrs eJ upptagen plats pa 
golvet fick användas av någon »mtmtörsldass». Varje kvadratme­

ter av golvytan var upptagen. 
Vid morgonbönen förekomma ett par, tre psalmverser, Fader 

vår och Välsignelsen och till sist »Din klara sol går åter upp». 
Alla måste sj unga med, vare sig de ägde sångröst eller ej. Efter 
bibelläsning begynte lektionerna i de olika avdelningarna. Där 
förekom intet oljud men ett underbart sorl , liksom av ett stort 
vattenfall. Lilla Lina, som var nykommen och hade kvar en otrubbacl 
känsla av vördnad för vilken som helst bok men mest för Nya 
testamentet, katekesen, bibliskan och psalmboken, såg med ängslan 
{)Ch förskräckelse hur boken föll i golvet. Nästan lika kvickt som 
den var hon själv på g·olvet, tog skatten i handen och förde elen 
andäktig-t till sina läppar i hängiven vördnarJ. Brödet och g·uds 
{)rd skulle man nämlig·en kyssa, liksom bedjande om förlåtelse för 
den ringaktning, man visat genom att inte bättre bevaka skatten 

.än att den kunde falla på golvet. Detta var inlärt i hemmet. 
Vid upphörarrdet av läxoma begagnade man sig av åtskilliga 

knep, läraren mot oss och vi mot honom. Ett par tre omg.ångar 
lnmcle han höra upp läxan i den ordningsföljd man satt 1, och 
då kunde man nästan på pricken på förhand räkna ut, vilka frå­

<>·or man skulle få. Men ett tu tre »hoppade» han, och då vin­
~ade det skamliga och förargliga straffet »att få sitta efter» oro­
väckande nära. Värst var emellertid, om han tog sig· före att för-
11öra på en föreg·ående gångs läxa. Kunde man klara sig· då, var 

man styv - i eget tycke åtminstone. 
Det var en ganska regelrätt Lancaster-metod, som tillämpa­

·des. I de lägre avdelning-arna förhördes läxorna av »muntörer», 

.-som gåvo baleläxa utan att blinka, om så ansågs nödigt. 
Vid innanläsning hade man nästan enbart Läsebok för folk­

.skolan att tillgå. Därnäst kom Gotlands geografi och historia a': 
·C. J. Bergman. Böckerna delades ut så långt antalet räckte; 1 

reo·el fingo två, tre barn se i en bok. Bland högtidsstu.nderna 
.räJmades de tillfällen, då läraren tu' eget boldörråd hög·t läste 


- 140 

för oss 'l'opelius berättelser. Med spänning följd~ vi Valters även­
tyr i Himmelsbacken och andra hans upplevelser. 

De första skrivtecknen hade man i skolans tidig·are skede 

fått göra i sand; nu fick man griffeltavla, villcet var ett stort. 
framsteg. Först sedan man kunde skriva något så när läsligt, fick 
man träna sig vidare i skrivkonsten med papper och bläck I 
stället för läskpapper hade man en liten . ask med sand i, som 
man strödde på skriften, på samma sätt som man strör socket·· 
på gTöten. Äldre personer använde gärna ett par nypor - stlus. 
att suga upp bläcket med. 

Sång, mest tontTäffning, övades efter siffror, som läraren 
skrivit på svarta tavlan. Där funnas en under-, en mellan- och 

en överoktav. Mest höll man sig på mellanoktaven. 
På det sättet gick dag efter dag, det blev aftonbön och 

psalmsång, oftast: »Vad jag i ' dag har syndat». Och så var man 
fri för dagen. 

I början av 1880-talet infördes något slags 1'epetitionskurs· 

på någon månad. Många älch·e sockenbor, som hade sv<irt för 
ovana namn, kallade kursen för »reprationen», som ju inte var så. 
oävet namn, . ty det var ju fråga om att reparera sina kunskaper .. 

En gång om året kom inspektören, doktor Rosma.n, och såg· 
efter att allt var i sin ordning, villiet det också alltid var. Vid 
ett elylikt tillfälle skulle en sork utpeka Volg·a. Medveten om 
sin geografiska kunskap marscherade han fram till kartan, fattade­
pekpinnen och placerade dess spets på flodmynningen vid Kaspiska 
havet och följde sedan floden ända upp till källorna på Waldaj­

höjderna. Inspektören hördes knorra, läraren ruskade svårtydbart 
på hufvudet, och vi anch·a sutto som frågetecken. Slutligen upp­
lyste inspektören honom om att skall man peka ut en flod, bör· 
man följa floden från upprinnelsen till utloppet, inte tvärtom. -
Vid dessa inspektioner, som voro förebådade en vecka i förväP' · 
och som i regel inträffade i sommartid, smycka.de vi festlig~ 
skolans lokaler både utan och inne med löv, blommor och gir­

lander. Så skedde även vid årsexamina. 
Skolluften. Lydnaden och respekten var det inte mycket att . 

anmärka på. Däremot var luften i lokalen anmärkningsvärt »tjock» 
när ett 80-tal ungdomar, ofta »sura>> av regn och blöta, vistats 
där ett par tre timmar i stl-eck, vilket inte var alldeles ovanligt .. 

-141-

Qch' inte blev luften bättre, när flertalet på middagsrasten plocka­
de fram sitt medhavela matförråd och· började · mumsa smörgås. 
På vintern såg man gärna till att det till middagsrasten . fanns 
lite glöd kvar i kakelugnen i och för värmning, »sotning>> eller 
»rökning·>> (med eller_ utan aska!) av elen fläskbit, man skulle 
piffa upp smörgåsen med. Luften blev ju därigenom just inte 
förstklassig, men det var ingen lätt sak för lärat-en att övertyga 
slwh·åclet om nödvändigheten att insätta åtminstone ett par ven-

tiler i fönstren. 
>>Vat-tenkaraffen>> bestod i ett .stort ämbar, placerat i nedre 

förstugan och tillgänglig·t för vem som helst. >>Glaset» var en 
s tor metallskopa, som väl för det mesta hängde ner i vattnet men 
.som då och då låg bland grus och smörja på golvet. Tog vattnet 

,<;]ut i >>karafinen>>, var det att gå till prästgårdsbrunnen efter mer. 
Värme. Sågning och inbärning· av ved ombesörjdes av ele­

verna. Arbetet härmed skulle egentligen förläggas till »lediga 
'Stuncler>>, men genom ett - ur barnens synpunkt sett - förstån­
digt utnyttjande av ticlen kunde en och annan lektion också få 

.stryka med. 
Leka·r. På vintern tillställdes ordentliga snöbollskrig, där >>körk-

boar u västerboar>> utgjorde de oförsonlig-a fienderna . Vapenlyckan 
,-ar skiftande. Skridskoålming· övarles flitigt, när det var is, och 
de som inte hade sluiclskor, åkte kana eller skinnkälke, allt efter 
kynne och färdighet. Skiclålming var fullständigt okänt. Man 
visste enelast att lapparna, för att ta sig fram i snön, hade tmder 
fötterna smala, någ:ot böjda >>brädstumpar>>, den ena en smula Htngre 
än den andra. På sommaren lärde sorkarna ·sig spela pärk och 
kas ta varpa, varvid läraren ofta var med, och flickorna roade 

sig med ringlekar och andra upptåg. 
Det hände också ibland, att de djärvaste inte alltid höllo sig 

-inom ramen av det fullt tillåtna. Ett rätt roande tidsfördriv pr~ 
rasterna var - helst på sommaren - att i kyrkan ldätt.ra upp 
i >>ra.mglug·gw> med förevändning att beundra utsikten. I verk­
ligheten var det mes t för att imponera på en del kamrater med 
,<;itt välförhållande till >>lduckan>> [klockaren J som hade nycklarna 
till kyrkan. En dag släppte en sork av oförst:"mcl - låt oss hop­
pa.s det! - ned en hasselnötstar sten från sin upphöjda plats . 

'Stenen träffade en nedanför sh'\ende pojke men så lindrigt, att 


-- 142 

denne knappt märkte det. Dock gav det läraren anledning att på. 
det sträng'H.Ste förbjuda allt vistande invid kyrkan. Och det val' 
':.?J-betänkt! Ty dagen därpå vid »lmng"Sring·ningen» efter [inke­
clrottning J asefina (hon avled 7/6 1876) tystnade plötslig·t Idock­
klangen; det hördes en duns, och ögonblicket därpå fick man för-. 
klaringen: den flera kilo tunga klockkläppen hade lossnat från 
sitt fäste , for av farten ut genom »kluckhule» och borrade sig· 
djupt ned i marken på samma plats där clug"en och dagarna förut 
tjogtals barn lekt. 

Läraren - i det här fallet hedersmannen Johan Gottberg -
kunde konsten att med enkla medel skaffa sig respekt. Han var­
ken slog eller röt. Men han var bestämd, och det imponerade_ 

Han hade inga »kelgrisar» och hyste inte avog·het mot någon ;. 
alla ansågos som skolbarn, för vilka mycket fanns att lära, men 
för villca också tiden var kort. Smärre förseelser bestraffades med 
muntlig tillrättavisning·. Men förekom t. ex. snatteri ur någon mat­
korg eller annat otyg·, så kunde det någon gång hända att »Fia»· 
kom fram. »Fia» var handplaggen och hade sitt namn efter elen 
flicka, på villren den användes för första gången. F i a stod det. 
inskrivet med stora bokstäver på flatsidan, och namnet attalades 
med all tillbörlig respekt. Vid ett lärareombyte lär :>Fia» senare 
ha förvandlats till stoft och aska i en kakelug·n. Hon borde haft 
plats i ett slmlmuseum. 

F.örvandling. För pastoratets båda församlingar var skolhttset. 
och inventarierna clåtilldags gemensam egendom. Men i början 
av 1880-talet fick varje socken sin skola ocfl uärjä mte småskolor. 
Det förenälllllcla skoll1Uset med sitt tillkomstår (1846) angivet över· 
dörren, I1ar försvunnit lika fullständigt som »Fia», en ny moclern 
skolbyggnad har uppförts i den gamlas ställe, nya undervisnings­
metoder äro införda, allt är i enlighet med tidens krav. Ungefär· 
på den plats, där i gångna dagar tidvis låg· en stor hög av »vårt. 

bästa guld>> (g-ödsel), där reser sig nu en hög flaggstång·, från 
vars topp vid högtidliga tillfällen den arafulla blågula flaggan 
svajar över den stojande barnskaran. 

Bisysslor. När en lärare då för tiden ej kunde mätta sin fa­
milj medelst sina ordinarie inkomster, måste han skaffa bidrag· 
från andra håll. ökades barnskaran, tillväxte också bekymt"en 
eller omsorgerna i samma tempo. Lantbruk var väl det vanlig-aste,. 

143-

men därjämte fick han hjälpa till med att för någon mindre kun­
nig lwmmunaJman föra räkenskaperna »så det stämde»; han fick 
hjälpa haneilandena i orten med bokföring, domarekansliet mecl 
renskrivning osv. »Han skulle allting besty ra»; inte bara >>lära 

barnen att 2X2 del är fyra». 
Gottberg hade därför varit ur säng·en minst lika tidigt som 

de mest långväga el~verna. Om sommaren var han oftast seelan länge 
ute på. sina arrenderade åkertegar, plöjde, harvade, sådde och 
stod i, som om lantbruket var hans förnämsta inkomstkälla. Nä r 

vi lä.rjtmgar, trötta efter dag"ens strapatser, voro p å väg hem, 
upplnmnos vi ka:nske på vägen av lära1'8n, som var på väg till 
sitt åkerbruk med sin gamla, något lata häst, »Moses». Det Yar 
inte ovanligt a tt han vände å.ter förs t vid lO-tiden på kvällen eller 

först seelan det var mörkt. 
Senl1öst eller ~interticl satt läraren från tidig· morgonstund 

fördjupad över sina kommunal- eller handelsräkenskaper, belysta 
av en liten fotogenlampa. Visserligen förekom elen 'tiden ingen 
deklaration, men räkenskaperna skulle ju avslutas både för hand­
landen och kommunalmannen. P å tingsstället Slwg·s i Levide fabri­

cerade han protokollsavskrifter o. d. för - som det sades - 42 
öre arket. Ville det sig väl och de lediga stunderna blevo många. 
och tillräckligt lång·a kunde läraren hinna med t. o. m. flera ark 

om dagen! 
Tröt, trots allt, detta extra arbete, blev det att imikta ig 

på. andra ·sysslor. Den gode, gamle, arbetsamme läraren häftade 
då ihop små böcker, och i dem avskrev han, ord för ord, t. ex. 
Tegners Axel, som seelan för en hel tolvskilling· (25 öre) il.vyttra­
des till det eller de barn, som av far eller mor fått det nödvändiga 

·kapita let för inköp av diktverket i fråga. 
Med enkla medel och små l"esurser pluggade de iildre tider­

nas lärare vett i okunniga hjärnor. Det skulle säkerligen varit 

med både loje och vemod en nutida pedagog· nödgats övervara. 
en läsdag i en elylik skola. Lärarna - i varje fall Gottberg 
g jorde dock det otroliga av situationen och fostrade fle1·talet av 
sina elever till duktigt folk Alla - eller åtminstone de flesta av 
dessa pioniärer slumra nu i det tysta , men deras goda gärningar 
följa dem efter. Vi, senare tiders barn, uppskattade nog inte alltid 
då deras uppoffrande arbete. Det är först senare man med liv­

lig tacksamhet inser värdet av deras markbrytningsarbete. 


- 14·i-

Lit, Torp, Nordingrå, Hudiksvall. 
Av f. d. överläraren Olaus Nordin, HudiksvaH. 

Originalmanuskriptet (från 1908- 191~) innehaves av pa:>tor G. 
Friman och klockaren E. Nordin, Uppsala. Avfattningen - mestadels 
:___ i tredje personen motiverar förf. därmed att det är »lättare att 
skriva». - Ett litet urval jämte familjeuppgifter ingår i Jämten 193~ 
(av Anna Werner, Kungsholmstorg 6, Stockholm). Nedan återges ej 
förf:s redogörelser för bland annat seminarievistelsen i Härnösand 
1854- I857 samt tidigare och i synnerhet senare genomgångna fort­
bildnings-o. a. kurser i gymnastik, trädgårdsskötsel, teckning och mo­
derna språk. - Av Nordins barn avled den s·päde förstfödde gossen 
snart efter den besvärliga flyttningen sjöledes till Hudiksvall. Övriga 
barn äro I) Anna, lärarinna vid Anstalten för blinda dövstum·ma 
i Vänersborg. förmäld med dövstumskalerektorn N. P. Madsen; ~) 

Fredrika, slöjdlärarinna därstädes, gift med häradsskrivaren S. Hell­
man, Skövde; 3) Hjalmar, lektor vid folkskoleseminariet i Linköping; 
4) Märta, sjuksköterska, förmäld 'med docenten E. L. Rinman, Djurs­
holm; 5) Ernst, klockare vid Uppsala domkyrka; 6} Maria, lärarinna 
för sinnesslöa barn i Karlshamn och Uppsala, gift med komminister 
G . . Friman, Uppsala; 7) Karin, asylföreståndersk!l i Gävle, överskö­
terska vid Ulleråkers sjukhus. - Efter tjugo års lungsjukdom avled N:s 
fru I897· Efter avskedstagandet f. o. m. 'h I8g~ tjänstgjorde han så­
som vikarierande lä rare (med vissa smärre avbrott) '/• I895- 3

" / • I906 
i I7 socknar: i Enånger, Bergsjö, Njurunda, Dalfors, Täby, Boda, 
Sättna, En ånger, R yttern, Ånimskog, Närkes-Knista, Ö ja (Sdml.), Krok ek, 
Almby, Forssa, Folkärna, Hållnäs. Inalles tjänstgjorde han ett 5o-tal 
år och höll III examina (avgångsförhören inräknade). De sista 15 lev­
nadsåren bodde han i Vissefjärda och var länge svag till syn och 
hörsel; avled där •; , I9~I 84-årig och begrovs i Hudiksvall. Biografier 
hava influtit i S:v. Ltd ng I9I7 n:r 11 (med foto) av E. W. [ = folkskole­
inspektören Ernst Westberg] och i Hudiksvalls-pressen vid frånfället . 

Med anledning av uppgifter här nedan må nämnas följande. 
Fattiggossens sång under tiggerivandringar, i kyrkan, vid bröllop 

och begravningar hade en viss motsvarighet i fattiga läroverkselevers 
sång under sockengång och såsom tillfälliga klockare under ferier och 
söndagar under 1500- I8oo-talen. Om elevernas frivilliga gåvor till 
folk!)kolläraren jfr dels församlingsbornas »offer» till prästerna (vilket 
dock ursprungligen varit obligatoriskt) och till viaticerande prästkan­
didater samt lärda klockarebesökande; dels vad i Årsböcker 34 s . 89 
berättas om gymnasisternas »exter» till rektor. Folkskolebarns »inter­
nat» och »skolpiga» hade haft motsvarighet vid läroverket å Frösö, 
där flera sådana elevhem byggts. Om pojk~ns katekesutanläsning och 
»nyttan» av aga därvid jfr Årsböcker i svensk undervisningshistoria 

- 145 -

n:o ~9 s. 50- 5~. Paralleller till det märkliga skolrummet i Torp jfr 
Årsböcker 3~ sid. II- I~, I9, 114. Om fullvuxna personers okunnighet 
i det elementäraste jfr aa s . 86, 9I-94, 118 (40, 4I). Om klockarens 
skyldighet att vidarebefordra kyrkliga skrivelser till grannpastoratets 
kyrkoherde beslutes t. ex. vid Linköpings prästmöte I640: The Pas­
tores, som nederläggia bref af Capitlet Vthsände, Vthstå thet straf, 
som kyrkioordningen förmäler, priveras officio [=avsättas], achte the t 
klåckare, blifue afsat ifrån sin lägenheet. (O. Holmström Lin k . domk. 
arkiv sid. I57· ) Enligt f. d . läraren A. Vemborg skulle klockaren å 
Munsö ännu I88I forsla »kursen» till Adelsö, c:a 3

/ • millandväg samt 
medelst rodd. - Läraren J. R. Rydberg, Vikingstad, Östergötland, för­
täljer att han såsom gosse burit kursen många gånger nära en mil 
mot ~5 öres ersättning av klockaren men att han såsom nybliven 
klockare i V. våren I887 nekade forsla den, varefter sådant ej mer 
fordrades. - Från Hall, Gottland, fördes väskan två mil till Fleringe 
åtminstone ännu under I88o-talets senare hälft. - Om hospitalssysslo­
mannen magister A. Öhmarks och hans svägerska mamsell Eva Wall­
grens utmärkta lankasterskola I854-186o jfr Astrid Hamberg Från 
jungfru Hed till Härnösands flickskola, Härnösands-Posten 4/o 19~0, 
(avskrift insänd av Fröken Rut Afzelius, Sthlm). 

Lill-Olle i Fjäl föddes 1837 i byn Paller åsen i Lits soc­

ken, J ämtland, ungefär 3 km. söder ut från Indalsälven. För­
ä lclrarne voro arbetaren 01. Karlsson och. ha ns hustru, Karin H å­
kansdotter (födda 1799 resp . 1801). Båda voro antecknade i kyrk­

boken för god ln istenclomskunskap. A v åtta syskon , därav det 
yngsta, Maria , dog· vid 4 månaders ålder, var Olof den sjä tte i 
ordningen. Han var klen ; det sades, att han hade riset (= engel­
ska sjukan). F ör att bota denna sjukdom hade åtskilliga medel 
använts; han hade t. o. m. blivit jorddrag-en , men inte ens det 
ville hjä lpa. Av sina föräldrar ha de han ärvt musikalisk begåv­
ning, ty båda sjöng-o ofta med ldingande vacker stä.rnma, och fa­
dern va.r därtill en storspelare på fiol ; efter gehör spelade han 
icke blott på lekstug or utan ä ven på storbröllop inom och utom 

socknen. När Olle vid närma.re fyra år hörjade gå, kunde han 

sjunga rent mång-a visor och psalmer . 
Aren omkring 1840 voro ldenår , så a tt man delvis måste leva 

av furubr.öd. Dess smak var vämjelig. Även mjölet av årets skörcl 
var vämjeligt. 'Om det ändå. hade räckt till! 

Når Olle var omkring sex år, flyttade familjen till byn Fjä.l 
invid Inda.lsä lven, där faclem blev dagsverkstorpare. Läg·enheten 
kun de fö da. en ko och fyra. iL fem småkreatur. F öräldrarne kun-

10 


- 146 

de förtjäna litet med dagsverken om våren samt under slåtter- och_ 
skör-detiden; modern dessutom genom a.tt baka tunnbröd och spinna 
åt andra samt fadern om våren såsom timmerman. I den · mån de 
äldre syskonen gått och läst, ko mm o de i tjänst; två brÖder blev o 
skräddare. 

Nu skulle Olle lära. sig läsa, en sak som modern oftast skötte 
om vid spinnrocken : l :o) lära känna »orclen» hela alfabetet ige­
nom. 2 :o) grunclligt och taktfast stava och lägga ihop hela abc­
boken m. m. 3 :o) läsa den rent. När det gick oklanderligt, fick 
man 4 :o) variera med böcker men i all synnerhet läsa katekesen. 
Olle fick av sin »lillgumor» en ny katekes med granna pärmar, 
och den kunde han utantill före fyllda nio år. Men det harmade 
honom att höra, det Lillauna i Pallaråsen kunde sin vid sju år. 
Ett ·stycke i sänder inlärdes och upprabblades utan till fö r modern .. 
Om innehållet vaJ.' det icke fråga. Bibelspråken vart en senare- ny­
het. En vår, då modern arbetade i åkern, satt gossen på on .<;ten, 
inlärande : Vilken undfår detta sakrament värdigt? Han höll på 
länge att lära sig svaret; läste upp det några gånger, men det 
ville icke gå. Modern såg nog, att tankarna v oro å t annat håll, 
varföre hon bestod sin son en risbastu. Sedan han gråtit nt, be­
hövdes icke lång· tid; det gick som en olja. 

Fram på vintern var åttaåringen förs ta gången på husför­
hör. Kontraktsprosten Faltström senior förrättade det. Olle lyftes 
över bfu1ka rna fram till bordet och fick börja med att läsa litet 
innantill i Nya testamentet. P å frågan, huru mycket ha n kunde 
av katekesen, svarades: Till första ar tikeln. Kan dn: Villren är 
min nästa? Olle rabblade upp svaret ganska fort. Nåå, ser du 
någon hä.J.· inne, som dn tycker kan vara din nästa? Joo, en hän n,. 
å ~n hänn, å en hänn ; en däänn å en dänn (så gjordes h~lt 
om med utsträckt arm, då han tillade:) å allihopa. Det vart ett 
fnissande bland det stora antalet närvarande, och prosten sln·at­
tade. De första och närmaste, som utpekades, voro gråhåriga gub­
bru· och bland dem en vördig skolmästare. - Prosten var mycket 

bru·nkär, fastän han kunde vara kinkig nog· mot okunniga äldre, 
Han klappade Olle på huvudet och bad honom sätta sig. - '1111 
följande års husförhör hade Lillolle lärt hela katekesen och en 
smula självkritik, så då kunde ingen fnissa över hans storordighet. 

Mycket tidigt ville Olle börja. lära sig spela fiol. Härtill 

- 147-

eggades han även av sin fem år äldre broder Pelle, som också 
höll på därmed, och som mecl tiden blev i den delen fade.rns 
.efterträdare. Men - måhända av relig-iösa skäl - lfu·de dem fa­
dern ingenting·. Men en gång· fick g·ossen en altsträng· för att han 
spraJlg till närmaste by för att låna en hyvel. Till en början 
mt'ls te Olle hålla till godo med en av en brä.clstump g-jord fiol 
mecl tråd- eller tagelsträngar samt med en böjd kvist som stråke. 
Vid 9 års ålder kunde han gå i teten för byns barnskara samt 

spela brud- och bröllopsmarscher. 
I synnerhet modern tyckte illa om sönernas gnolande. Om 

kvällarna, då den äldre hade tid att öva sig, gömde sig· båda 
på en vind och gnodde. Efter ett pa.r år blev det hastigt slut 
med Olles spel. En söndag hade mor gömt hans fiol under säng• 

täcket. Far kom hem från kyrkan, lade sig· att vila på sängen 
- och krossa.de fiolen i smulor! Då tröstade mor Olle med de or­
den : HäJ.·i ser du Guds skickelse, att du icke simile bli en som 
syndar nied fiolspel. Och så fick spelandet vara, tills Olle var 

17 :1r. 
Kyrkfolket hörde honom a1It för väl under gudstjänsterna. 

NågTa råclslogo om, huru de skulle kunna förhjälpa honom till 
att få komma till Klösta folkskola. En lista utfärdades med upp­
maning, att varje bonde utefter älven simile lämna en kappe korn 
till hjä lp . (Dessutom erhöll Olle av en person Hrnffners fyrstiim­
mig·a sifferkoralbok samt av en annan en monokord med stråke .) 
Så kunde ha.n få börja folkskolan på hösten 1848. 

Siwlan hade då varit i verksamhet ett år . Till denna och 
till bostad för läraren, som skulle vara präst, hade kyrkvä.rclen 
And. Andersson i Korsta donerat ett hemman till boställe och 
3.000 riksdaler. Efter 20 års förräntande fick gåvan nu tagas i be­
sittning. Utom nödiga uthus fanns på gården en rödmålad bygg·­
ning, som genom förstug·an delades i en vardags- .och en helg­
dagsstuga. I den senare hölls skolan. Ingen kateder fanns, och med 
bänkarna var det både si och så. Efter ett års förlopp hade ett 

nytt skolhus uppförts och inretts med rymlig skolsal (med kate­
der och skolbänkar enligt den tidens anspråk) samt med bostads­
l 'Um för läraren och hans familj. Denna lokal användes iinnu. 
Den förut omtalade bygg·ningen användes därefter som dräng­

stuga och en följd av år till internat, d. v. s . till vistelse för av-


14t5 -

lägset boende skolbarn uneler terminen under en s. k. skolpigas 
vård; somliga åto ur matspann, andra läto skolpigan laga maten. 
DäJ.' var både si och så med disciplinen. Lillolle, som under en 
termin vistades där, vill nu avråda från en dylik anordning. 

Undervisningen bedrevs med hjälp av monit.örer. Under sådana 
förmän kom Olle första terminen. Det var att börja öva e'kriv­
konsten i sandbänken och sedan på griffeltavlan samt följande 
termin på papper med bläck och penna. stavningstabellerna skulle 
mycket noga inläras. 13 inhämtades första terminen. Sedan g·nodde 
man med andra de följande terminerna, tills alla 30 (med ren­
läsningssidorna; de voro rätt intressanta), surmna 45 tabeller, in­
pluggats. De sitta ännu i minnet. Reglerna för räkning lästes 

också på stora tabeller, där exempel fmmos, och på små sådana, 
där endast exempel voro till finnandes. Huvudräkning övades rätt 
flitigt. När hela tal voro inlärda, fick man fortsätta med Zweig­
bergks räknebok. - Då Olle började skolan, hade han ingenting 
läst i bibliska historien. Tredje terminen fick han hemläxor i 
elen (Akerblorm;) och katekesen. Sedermera tillkomma Naturlära av 
Berlin och litet Sv. Historia av Oldberg. Sveriges geografi lästes 

mecl karta enelast i skolan. 
Lärjungarna voro aldrig vana att få beröm. De fingo vara 

glada, när läraren ingenting sade. Han var i allmänhet inga­
lunda njugg på handgriplig upptuktelse: lug·g·, så att hårtestar 
lossnade, kindpustar, skakning, så att knappar sing·lacle utefter 
golvet, skamvrå, öknamn etc. Besynnerlig·t nog använde han ald­
rig rotting eller ris. En ternlin ålade han alla läJ.·jung·ar att turvis 
taga upp och sjunga vid morgonbönerna, och elen, som det icke 
ville eller kunde, skulle lega för sig. Då kom Olle mest i fråga, 
och det mot en avgift av en skilling banko eller två skilling pr 
'gång. Denna anordning väckte naturligtvis missnöje bland barn 

och föräldrar. 
Prosten Feltström var mycket nitisk för skolväsendets fram­

gång. Ofta besökte han också vår skola; då undervisade han än 
elen ene, än den andre. Såsom matematiker var han särskilt in­
tresserad av rälming och hjälpte de mera försigkomna därmed. 

Olle kunde dock icke oavbrutet få gå i skolan. Det rådde 
nödår, och föräldrarna förmådde icke utrusta honom. Flera ut­
vägar måste tillgripas för att stilla hungern och få något till 

-- 149 -

kläder. Hälsan och krafterna voro för svaga till kroppsligt arbete. 
Under hans späda år bad modern ofta till Gud, att han måtte 
taga honom ur denna världen. Ty arbetskarl kunde han icke bli. 
Ibland var han borta och uträttade småsysslor för maten samt er~ 
höll dessutom ibland en slant. Så t. ex. var han barnpiga. På 
vårarna legdes han att följa med långt bort på myrarna för att 
»söja banden» vid hagastängning (dvs., att vid eld steka små 
barrträn, tills de blevo mjuka, kunde klyvas samt Järpå lindas 

omkring hagastörarna). Det var ett pinsamt göra för den myckna 
mygg-ens skull. Och elen var besvårlig , även t. ex. när han skulle 
taga av barken av nedfällda tallträn. 

Att bli skräddare ansågs vara ett passande göromål för Olle; 
ganska tidig·t fick han börja öva sig för sin äldre broder Hem­
ming, som var skräddare. Olle hann aldrig bli fullärd i yrket 
men har dock under sin lifsticl haft nytta av vad han lärde. 
Han fick då åtmim;tone maten till en början och ornsider dess­
utom en liten betalning. I hemmet hjälpte han till efter förmåga 
med varjehanda sysslor, såsom att spola, karda, spinna, sticka, 
hug-ga ved, slå gräs och räfsa. Dels hemma, dels med föräldrarna 
borta skar han med hanelen (som brukligt var) säd ävensom hac­
kade upp potatis. Det sved i ryggen och armarna. (När han 
blev 15 a 16 år, var han borta uneler slåttanelen och tjänte 24 
skilling om dagen.) - Uneler nödåren kunde föräldrarne icke reda 

sig utan att då och då skicka ut honom och hans yngre sy&ter 
för att bedja om att få en ullta.pp, en mjölnäve eller en bröd­
kaka. Med en jämnårig kusin måste han i januari 1850 företaga 
en längre tiggarefärd (med en kälke) västerut genom skogen till 
Aspås, Röclön och As. Oftast fingo de ligga i fähusen, där även 
pigan hade sin säng·. Deras sångförmåga kom väl till pass. De 
blevo rätt väl bemötta, och resultatet av deras 14-dagarsfärcl i 
stark kyla var rätt skapligt. Det var sista försöket i det yrket. 

I skolan levde Olle på matsäck. Hans föräldrar förstärkte 
matsäcken vid sina kyrkbesök. Huru ofta märkte icke Olle, att 
hans moder så att säga tog· maten ur sin mun och gav honom. 

Under terminerna blev han bjuclmi till kamraternas hem 

över helgen. Det skedde ofta i tur. Han slapp gå den 3/4, mil 
långa vägen till sitt hem för att på måndagsmorgonen gå efter 
älven och i sina tunna kläder känna den skarpa vinelen tränga 


- 150 

in på kroppen. De .följande åren blev han bjuden att här och 
där »sjunga och · läsa ut» liken eller vara med på gravöl eller 
bröllop för att läsa borelsbönerna och sj ung·a. 

Såsom monitör i skolan satte sig Olle före att icke smälla 
t.ill med käppen, ty han hade själv av en flickmonitör en gång 
fått en smäll, som gjorde ont i magen. Slutligen kom han ptt 
bakersta bänken tillsammans med »storgubbarna», där man räk­
Itacle bråk, reg·ula de tri o. s. v. Magistern tycktes finna honom 
som monitör visa anlag för lä.rarekallet, ty mer än en gång rådde 
han honom att skaffa sig· språklära och andra böcker för att be­
reda sig· till inträde vid s'eminarium. Mellan terminerna började 
Olle lära a ndras barn läsa. Då han var 12 år, gjordes första för­
söket hos en nämndeman i Fjäl. Småningom blev det ä n h~r, än 
där; så påg·ick det det ena året efter det andra. Och det gick 

lusteliga till. Efter en stunds läsning med fullt allvar bar det 
av med sällskapet ut att roa sig· med diverse upptåg. Rolig·ast 
tyckte man det var att få tUIJlla om på höskullen. Olle förtjänte 
sig· härmed maten samt en och annan tolvskilling. 

Hösten 1851 började elen skicklige, nitiske och varmhjärtade 
pastor J . Chr. Ruuth årets konfirmandundervisning·, som pågick 
två dagar i veckan (kl. 9- 12 och 2-4). Den terminen med­
hanns första huvuds tycket och större delen av Gamla testamen­
tets bibliska historia. I februari började vårterminen. Då ut­
sträcktes undervisningen snart till tre dar i veckan med 6 :l 7 
timmar pr dag. Därvid meddelades en mycket god kunskap; man 
fick likasom ny syn på innehållet. Det var liv i framställningen 
och värme i tillämpningen. A v denna pastorns utmärkta ;;kicldighet 
samt eldande värme hade Olle seelermera stor nytta i sin praktile 
Pingstdagen 1852 konfirmerades Olle och beg·ick H. H . nattvard 
annandagen. Före konfirmationstalet, vars ingångsspråk var l J oh. 
2: 28, sjöngs n :r 342: 1- 8 av nattvardsbarnen under Olles led­
ning ; orgel fanns iinnu icke. Förhöret räckte ungefär två timmar. 
Högst få svar (utom i lilla katekesen) avgåvas i enlig·het med 
stora katekesen; läraren hade utarbetat en s. k frågekatekes och 
därur mtmtligen lärt barnen svara. Vidare hade de inlärt en 
mängd bibelspråk (utom katekesens) samt någTa psalmer. Akten 
slöts med att bamen på samma sätt sjöngo n :r 215. Det var en 
gTipancle högtid! Under djup rörelse och heligt uppsåt avlade Olle 

l 

l 

- 151 

konfirmationslöftena. Den stund var därföre efterläiigtad, då han 
fick möta sin 'Frälsare i nattvarden. 

Efter ping·st blev det att genast gripa sig an med skrädde­
riet. Han följde sina bröder : dels Hemming, dels ·Pelle som lärt 
av Hemming·. En snickare P. Lejon, som de komma till, kände 
noterna och skrev upp skalan m. m. å t Olle. Ehuru vek och späd 
deltog han uneler somrarna i utearbetet. Ehuru han börjat bli rä tt 
bra hemma i konsten, så att han fick en liten veckopenning, 
följde han hellre sin böjelse och antog· kallelsen att iin här, än 

·där - såsom byskolmästare - lära nybörjare läsa. Därtill blev 
han rekommenderad av prostherrskapet. Lärjung·arne befun.rio sig· 
på olika ståndpunkt; antalet ökades efter hand. 1854, det sista 
.året i Lit, steg· antalet till 13; då blev inkomsten 1;ä.tt bra, ty 
han fi.ck 12 skill. i veckan pr barn. Dessas föräldrar turade om 
a tt h ålla lokal åit skolan samt mat och husrum åt läraren. Med 
lokalen var det icke så noga. Man höll till i vardagsstugan (kö­
ket) , i en förstugnkammare eller, när barnen voro många, i helg­
dagsstug·an. Då satt man omkring· ett avlångt bord på säten och 
stolaJ'. P å ticlen knusslades ej ; ju flera timmar på dagen dess 
bättre. Genom sin skolverksamhet fick Olle förbereda ung·clomen 
,för husförhören; ett år var han med på 13 husförhö1-. Dessa 

riickte från kl: 10 f. m. till 6 a 7 e. m. med en t.immes mid­
dagsrast. P å förmiddagen försiggick det egentlig·a förhöret med 
ung domen, varvid även de äldre ibland fingo läsa och svara. 

För att få till stånd en allrn.ii'n sång·- och kyrkokör uppoff­
.rade sig prostens söner genom att skriva ut i sifferskrift en mängd 
.koraler och Svenska mässan. De små häftena i olika st.ämmor 
Stf.ncles ut till byarna, så att man skulle lära sig dem på monakord 
utantill. Prostherrskapet inbjöd och mottog var och en, som ville 
låta pröva sin röst. Sångövning-ar hällos i sockenstugan på sön­

·clagseftermicldag·arna samt här och där i byarna. LedaJ:e var i 
flera år studenten, seelermera kyrkoherden i Hammerdal fil. och 
teol. doktor N. T. Feltström. Efter honom övertogs taktpinnen av 
Hemming och Lill-Olle. 

Det sjöngs ofta 4-stänimigt i kyrkan. Org·el anskaffades först 
1856. Första gången Olle hörde en orgel, var i östersunds kyrka 
4 :de bönclag·en 1848, då han följt sin mor till höstmarknaden. 

1852 fick han höra orgel för andra gång·en i Brunflo kyrka. 


- 152-

[Nordin förtäljer därefter om sina 3 1/2 läsår , 1854-1857, vid 
folkskoleseminariet i Härnösand och synnerhet om sina sång­
och musikstudier vid denna tid. Det torde komma att ingå i en 
Yolym Seminarieminnen.J 

Efter folkskollä1;areexamen fortsatte Olle sina musikstudier 
och livnärde sig däruneler medels t unelervisning i sång i Härnö­
sands folkskola och i mag·ister öhmarks privatskola samt genom 
renskrivning. Om aftnarna fick han en tid bortåt skriva efter 
diktamen lektor J. Widens avhandling för (gamla) teol. kandid~t­
examen. Teol. D :r Wielen blev folkslwleinspektör och riksdags­
man samt var .- genom gifte - Svm;iges rikaste präst. Ett gott 
minne efterlämnade han genom att testamentera pengar till skol­
lära.reänkorna. Och folkskaleväsendet låg honom varmt om hjärtat. 

A1· 1859 sökte Olle förenade Hira.re-, organist- och klockare- . 

tjäJ1sterna i 'l'orp (Medelpad) och erhöll första förslagsrummet. 
Palmsöndagen 1/4 1860 hade han att infinna sig för att avlägga 
prov. Resan dit från HäJ.·nösand i föresfall och aprilväder var 
ganska svår. Han fick tjänstgöra även vid slu.iftermålet, på gTav­
backen och under den långa nattvarclsg·å.ngen. 

Vid vaJet erhöll han de flesfa rösterna. Men det överklagades, 
och Olle antog med 1860 års början vikarietjiinst vid HänlÖSa.IldS 
folkskola. Till denna befattning hörde även att leda seminarister­
nas praktiska övningar. Herrskaps barnen, · som . ing·en privatskola 
hade, seelan mag·. öhmark blivit lärov.erksadjunkt i Östersund, 
följcie med . sin lä.ra.re till .folkskolan. Dess elevantal uppgick till 
24s'. Den stora salen ku;lCle icke rymma dem alla på en gång·, utan 
skaran måste delas. Ack, vilket 'tungt och strängt arbete här var, 
säJ.·skilt i fråga om disciplinära och l:tygieniska förhållanden! En­
ligt den tidens sätt att bringa barn till lydnad, vm· karbasen en 
viktig faktor. Den behövdes och begagnades även. 

För höstterminen 1860 blev åter en präs t ·orclina.rie lärare vid 

Häntösands folkskola. Olle blev lärare och orga.nist i Högsjö 
socken (vid Angermanälven). Men vistelsen där blev endast en 
månacl. Den nykomne kyrkoherden .i Torp hovpredikanten Fil. 
D :r P. Lithner förständigade honom att den l okt. 1860 tillträda 
de ordinarie tjänsterna. Skolrådet hade nämlige.n förmått ' ldaganclen 

å terka.lla besvären. 
Lönen i Torp var , 50 tunnor spannmål i ett för .allt jämte 

' 

- 153-

ved och husrum, som bestod av ett rum och kök. Skolan flyttade 
pil. två stationer; vår- och höstterminen turade man om mellan Frän­
sta (vid kyrkan) och Torpshammars bruk. Nu skulle läsningen 
börj a vid bruket. Liksom i Härnösand användes viixelundervis­
ningsmetoden. Den obetydlig·a skolmaterielen bestod av stavnings-, 
renläsnings-, rälme- och skrivtabeller samt några trasiga läseböcker 
och måste naturligtvis även elen vara flyttande. Materielen ökades 
dock snart nog med kartor m. m. Vare sig det va.r höst eller vå.r­
termin, som skolan hölls häJ.• på bruket, var det ordnat så, att 
läraren fick ett rum med eldning och städning. I sex å1· fick han 
äta hos brukspatron Gyllenhaal gratis. Därefter nedlades bruks­
I'Örelsen, för att den icke bar sig. Bolaget upplöstes. Olle fick då 
mot 75 öre pr dag . äta hos jordbruksinspektor Ringdal det sjun­

de årets termin, som han var kvar. 
Uti en gammal kasernbyggning hade väggarna blivit borttagna 

mellan t.re rum och sålunda erhållits en någorlunda stor skolsal. 
Sicorstenen stod kvar i mitten med tre öppna spislar, som pekade 
åt var sitt håll. Ett slags kateder stod vid en vägg, och de otymp­
liga bänkarna voro placerade här och där . omkring muren. EnäJ.' 
antalet barn varierade från 60 till 100 och någon gång· diiJ.'.Ö·ver, 
kunde icke alla få sitta ög·a mot öga med läraren för den mycket . 
tjocka murens skull. Det var lågt i taket. Kallt och drag·igt var 
där också. A v brasorna i de tre öppna spislarna fick man värma 
sig framtill, uneler det. man frös baktill. Framställning till bruks­
styrelsen att uppföra ett nytt skalllUs g jordes rätt ofta av lära,ren, 
skolrådet och ba.rnens föräldrar. Först efter sju år, då läraren för­
ldaJ.·ade sig icke .längre vilja vara kvar och den nye folkskalein­

spektören ingripit, blev det allvar med byggandet. Men då hade 

Olle flyttat dädan. 
Tjänstgöringen var mycket ansträngande. Den termin, sko­

lan 1~ölls vid Torpshammars bruk, måste Olle sön- och helgdaga.r 

i egenskap av organist och klockare resa till kyrkan. Bönderna 
i luingligg·ande byar . bjöclo på skjuts gratis. Var det skriftermål, 
måste han fara kl. 7 på morgonen, annars Id. 8, och det ibland i 
mörker, ur och skur . . Ofta måste han ;stanna kvar i saluistian och 

anteckna nattvardsgäs ter. Sådana gånger kom han tillbaka till 

bruket först kl. 3 a 4. 
Kyrkoherden Lithner ålade klockaren göromål, som få eller 


- l:J4 ---

inga andra lanelsklockare betungades med. En tinuue före guds­
tjänsten skulle han å pastorsexpeditionen inskriva uti en s. k In­
timationsbok (att uppläsas i kyrkan) de anmälningar, som från 
nästföreg·ående söndag blivit gjorda o?h inskriv1ia i Födelse- och 
Dopboken, Vigsel-, Död-, In-· och Utflyttningsboken, samt namnen 
pf barnaföderskor och kyrkotag·ningskvinnor. I Torps. stora för­
samling blev det rätt mycket letande och skrivande. 

En tunga var ock den s. k. ldockareposten. Den skulle gå vä ·­
terut till Borgs jö 11/4 mil samt österut till Stöde nära 2 1/2 mil. 
Ibland kunde det passa så, att man fick skicka »kursen» med 
posten. Men detta till vägagående tålde icke prästen gärna, enär 
det icke vore »lagenligt». Ibland inträffade det, att »kursen» skulle 
till Borgsjö samtidig·t med a tt kyrkoherden skulle elit och predikå. 
Han ville då icke tag·a med ldockareposten, emedan det vore 
olagligt! Dock kunde det någon gång hända, att han tog den, 
men då måste man bedja riktigt ödmjukt. Skjutsbonden mottog 
ibland uppdraget. - Efter några år kom kung-l. posten att gå 
dagligen, och då blev det slut med eländet. 

Vid 1861 års början öppnades skolan i Fränsta by, nära kyr­
kan. Dit samlades en väldig skara baru, ty kyrkoherden lUade 
{)Ckså nattvardsbarnen att infinna sig. Barn från långt avlä.gsna 
byar inackorderades i gårdarna i skolans närhet. Många hade 
icke gått i någon skola förut. Men de voro flitiga och gjorde 
snabba framsteg. De kunde vara 15 a 17 !'\ r gamla. J a, dår kom 
en drång, stor, tjock och vördig·, lika gammal som läraren. Ha n 
kunde endast en smula innanläsning och lärde sig under terminen 
läsa recligt innantill, det viktigaste av bibl. historien, lilla katekesen, 
l1jälpligt skriva samt räkna hela tal. Och så blev han lronfirme­
md. En annan termin kom en 21-åring, som ingenting kunde läsa. 
Medan läraren ännu låg kl. G på morgonen, kom karlen till denne 
samt stavade och läste i två timmar. I skolarbetet fick han deltaga 
med barnen. - Vid Torpshammar kom en gång från en avlägsen 
by en, som var 22 år och intet kunde. Läraren ·gjorde på. samma 

sätt med honom. 
I · Fränsta uppgick antalet skolbarn en termin till. 143. Det 

förekom ock ibland, att en och annan icke g·av sig, förrän de 
fing-o följa lä raren från elen ena roten till elen andra uneler sam­
ma. år. Kunskapstörst ! Här blev liv och rörelse. Folket valmade 

upp - för skolan . 

l • 

.. 

155-

Vid en sommarexamen - som räckte fem timmar - var 
å hörareskaran så stor, att den icke rymdes i skolsalen och förstu~ 

g-an utan bildade en lång kö. Sång·en var naturligtvis den största 
dragningskraften. Hur har elen icke hos mång·en ingjutit kärlek 
till skolan ! Tvärt emot nutida åsikt torde examina kunna hos 
föräldrar och målsmän, ja även hos barn, verka kärlek till och 

vilja att uppoffra för skolan. 
Enligt bruket elen tiden g:åvo skolbarnen sin lärare pengar 

vid examina, höstterminen mindre, vårterminen mera. En förmö­
gen bonde hade en vårtermin sin dotter och son i skolan, och 
vid examen . gåvo de var sin femma. Den terminen steg·o gåvorna 
till höjdpunkten - minst 70 kronor. Så fortgick det några år. 
Men vid en examen kom en flicka och tackade gråtande och sade : 
Jag har ingen slant att giva skollärarn. Därefter sade denne ifrån 
att han icke tog· emot pengar av skolbarnen i Torp. P å andra 

orter har det dock förekommit vid elen särskilda avgångsexamen, 
seelan sådan blivit införd. 

Visades frikostig·het å ena sidan, när det gällde g·odvilliga 
gåvor och kyrkoskjuts, så kan det å andra sidan icke säg·as, när 
det g·älde bostads- och löneförmåner. 4 tunnor råg och 4 el :o korn 
skulle lösas efter gångbart pris. Då prutades det. - Uti skol­
huset i Fränsta (vid kyrkan) simile även två lärare bo i ett 
mm och kök vardera på ömse sidor om förstugan . Skolsalen 

låg i mitten och upptog största delen av husets längd. Avkläd­
ning·srum fanns icke. En källare fanns under bygg·ningen; en tu­

delad vedbod stod på g·årclens västra sida samt en brygg- och 
tvåttstuga på elen östra. Matbod och brunn saknades. Så satte 

församlingen elit en nykommen barnmorska. Hon gifte sig med en 
snickaJ·e. De togo bryg·gstugubyggningen i besittning till bostad 
och verkstad m. m. ; likaså intrång-de de i källaren och vedboden, 

som sålunda skulle begagnas av tre hushåll. 
Olle sökte då (1867) de förenade tjänsterna, i Nordingrå, fyra 

mil norr om Härnösand. Söndagen före midsommar skulle han 
avlägga prov i kyrkan och följande måndag· i skolan. Resan dit 
var besvärlig, ty ehuru det var så lång·t lidet, måste man åka 
än på släde, än på hjuldon. - Han blev enhälligt vald och in­
fann sig där den 11 sept. för att mottaga bostället (om 1/8 ma n­
tal). Nordingrå är nämligen en bland de få socknar i riket, dår 

det finns särskilt klockareboställe. 


- 156-

Siwlan var· elen ticlen ambulatorisk på tre sta.tioner: fyra måna­

der vid kyrkan, två månader i Röksta, 3/4, mil nordväst från kyr­
kan, samt två mån. i Omne, en dqg- halvmil åt nordost. Den i 
början mycket ofullständiga materielen måste fraktas emellan ro­
tarna.. ben ökades omsider. T. o. m. 100 ex.. av Folkskolans läse­

bok anskaffades; skolrådet ville sprida de överblivna exemplaren 
bland allmog·en. - Något skolhus fanns icke i rotarna. Man 

måste hyra in läraren och skolan i en bondgård. Rummen voro 
klent ombonade. Kateder och skolbänkar funnos icke. Man måste 
åtnöjas med ett och annat bord samt med på bockar lagda brä­
der. Skolgången var oefterrättlig·, men bättre förhållanden började 
intJ:äda. - Vid kyrkan var skolsalen belägen ovanpå sockenstu­
gan, varifrån en brant trappa ledde ait upp. Innanför skolsalen 
var en kalll!11a.re . Båda hade öppen spis och voro klent ombonade . . 
De voro icke brädfodrade och det fanns icke tapeter. De avlägset 
ooencle barnen blevo icke här, såsom i Torp varit fallet, inackor­
derade i skolans närhet utan måste gå hem, t. o. m. 3/4 mil eller 
längre. Somliga behövde därför gå blott varannan dag. P å hem­
läxor måste de flitigt arbeta, om man under sådana förhållan­
den skulle Ironuna någon väg. - Likasom i Torp voro barnen 
ålagda att vid insluivningen kunna något stava och läsa rent. 

V år- och hösttiden hölls skola i någon av utbygderna; så­
ledes just den viktigaste ticlen för jordbruket. Ehuru intres-sant, 
var åkerbruket därför för bostälJsinnehavaren besväJ.·ligt. Socknen 
bestod virke, och en ny tidsenlig mangårdsbyggning uppföreles 
nu först. Därigenom blev det möjlig·t för läraren att tänka på att 

gifta sig·. När Olle vid 16 å1·s tHeler inbjudits för att sjunga, då 
hans lärare, magister Hägglöf, vig·des (med en bonddotter, seder­
mera känd för » pastorskan Hägglöfs rissmorning») blev han vid 
middagsbordet placerad vid en dotter till kronofogden Er, Dalen 
på Hökbäck, i vaJ.'S barnrika familj han flera g·ånger tiggt mat 

och kläder. Hon blev nu, 16 år därefter (1869), Olles maka. 
Hans f.önnan i Nordingrå var den karaktärsfaste och huma­

ne kontraktsprosten, hovpredikanten Fil. D :r E. P. Loclell. Det 
var nöjsamt att tjänstgöra under honom, Sedan han år 1870 flyt­
tat till Vreta kloster, blev Petrus Brandeli kyrkoherde. Även i 
l10nom fick Olle en älsklig förman. 

P å. bostället hade Olle en häst, fyra kor, en kviga, en gris 

t 

- 157 

och några får. Men jordbruket samt skolans ambulerande å tre 
stationer förorsakade, att Olle började se sig om efter fast skola, 
och det hels t i stad för musikens och sina eg·na barns nppfost­
r~·llS skull. Han sökte överläraretjänsten i Hudiksvall, och för 
att slippa avlägga undervisningsprov medsände han betyget från 
ett tidigare avlagt prov i Härnösand, vilket angav berömlig un­
dervisningsskickl.ig·het. Vid va.let erhöll han de flesta rösterna. 
Han lär nämligen ha. av folkskoleinspektören J oh. Kerfsteclt och 
kyrkoherden i Rueliksvall J . R. N orelius blivit rekommenderad 
.hos skolrådets vice orclföramle rektor G. F . Gilljam samt borg-­
mästaren Schmidt m. fl. F .örsta terminen i Hudilesvall begynte han 
de1i 28 augusti 1871. 

Utom småskolan blev det fram på 1870-talet fyra folkskole­
lda ser. T vå lärarinnor unclervi.sa.cle var sina två. flickavdelningar. 
l :a och 2 :a. gassklasserna sköttes av underläraren , 3 :e och 4 :e 
av överläraren, vilken jämväl var likasom skolrådets högra hand 
och hade att övervaka både folk- och småskolan. Den 24 dec. 
1875 .a.ntog·s han till föl'samlingens klockare (med 500 leronors lön). 

[N ord in avgick med pensiou från lärarebefattningen redan 1892. Se­
dan "östra skolan" uppförts under hans tid 1879, byggdes åren 1906-1908 
ett ståtligt fo lkskalehus för 325,000 kronor. "Hudiksvalls folkskola uneler 
-dess första århunda·ade" skildrades av folkskoleinspeldören Ernst Westberg 
i en g-ivande, intressant, illustrerad minnesskrift vid invigningen. Där be­
rättas bl. a. om Nordins närmaste företL·äda1·e såsom förste lät·are, pastor 
Cl. E. Claesson (1832-1870), född 1803, död 1871. Av denne metodike1·s 
märkliga "Allmänna A-B-C-Bok" (1852) finnas exemplar åtminstone i Hu­
diksvalls folkskola och Uppsala universitetsbib liotek, enligt meddelanden 
av Insp. Westberg, samt å Kungl. biblioteket.] 

»Den okände soldatens» okända grav. 
Av Jonas Petter. Svensk Läraretidning r88G n:r 4 s . 30-31. 

Strax före min flytming från S. församling 22 mil mot norr 
hade jag följt de jordiska qvarlefvorna af en älskad lärare till 
grafven och lagt en krans på. hans kalla bädd. stojet och rle ystra 
Iekarne på skolgårelen voro då undertryck ta, tåra.r glimmade i 
mången skolpilts och skolflickas ögon, och elen häclangt'\ng·nes lof 
bars på allas .lä:ppa.r. 


158 -

Han var fattig·, vår käre magister N. Nu förstår jag det. 
Huru långt skulle väl hans lilla lön förslå . till föda och kläder å t 
sex personer? Men han bar sina bekymmer med tilJamod och lugn 
oftast uneler ett ä lskligt leende, som vi trodde betydde solljus, 
lefnadsglädje och framtidshopp. - »Bortg lömd i lifvet, älskad eftet• 
döden» - ack, så ofta det bittra mottot öfver personer af haJ.,lS 
stånd och samhä llsklass ! Ingen hade ett vänligt ord att säga honom 
eller en nödlindrande gåfva att gifva, under det han kämpade 
sin hårda tillvarelses kamp. Nu, nu var han socknens förnämste 

man, firad af alla. -
Sjntton år hade flytt. Jag· längtade till de kära ställen, det• 

min lefnads lyckligaste dagar förrunnit, der jag tyglade min käpp­
häs t, stolt som en general på slagfältet, der jag knutit de första. 
vänskapsbanden, der jag· g råtit mina bittraste tårar och stammat 

min första bön. 
.Majsolen bröt sitt glitter mot »hemlanclskyrkans» förgylda torn-

kors , då jag åter helsade de välbekanta ställena. Ute på skolgården 
i kyrkbyn stojade en yster barnflock Mång·et minne från min 
skol- och lektid elyide upp. Också jag hade en gång varit en med 
i vimlet: sprungit »sista paret ut», »fläta t ståltråd>> och >)hoppat 
bock», alldeles som de nu lekande. Men ett annat minne hade jag 
ock: jag mindes elen dystra tid, då vår lärare var sjuk, och den 

sorg)iga dag, . då jag såg honom nedsänkas i g rafven. 
J ag· bröt några blommor vid vägkanten och gick in på kyrko­

gården. Harts graf borde väl vat:a lätt att finna. Skulle jag icke 
bland mängelen af grafvårdar. åfven finna en, rest till minnet af 
en ilikad lärare.? N ej, jag km1cle icke upp täcka någon sådan, men 

väl såg jag en finpolerad marmorvånl till minne a.f kommunal­
nämnelsordföranden (brännvinsbrännaren) C. och ett stort granit­
block på häradsdomaren O :s grafkulle, båda vårdarne resta p t'\ 

församlingens bekostnad. 
Mag·ister N :s graf var glömd. J ag· kastade mina blommor i 

sanelen och skyndade åter till sk j utsbonclen, torkande ett par tå-

rar, som fuktade kinderna. -
Larmet på skolgårelen bortdog allt mer och mer. Brunte förde 

mig i raskt traf bort från födelsebygden. Snart såg jag endast 
af de gamla efterlängta.cle minnena tornspirans förgylda kors; ännu 
en krökning af vägen, och jag hade af hembygden qvar blott 

ett minne: glömd i lifvet, glömd i clöden. 

- 159 -

Bok omnämnanden. 
]oh. Oh/andel'. Göteborgs folkskaleväsen i gamla dagar och i våra. 

Gbg 19~3· ~77 s. Pris 7 kr. ursprungligen, nu ~: 75· 
Denna undersökning är ett utmärkt arbete, ·tydligtvis det bästa i sitt 

slag som utkommit på svenska. Den förtjänar att studeras åtminstone av 
all11 lärare och lämpar sig väl såsom mönster för alla· dem - det är att 
hoppas, att de bli många, många - som ämna skriva lokal folkskol ehistoria. 

Undersökningens tre huvuddelar gälla I Folkskolans föregångare, II 
Den lagstadgade folkskolan l) en församlingsangelägenhet (1842-1857), 
~) ~n . ko~munens .. (stadens) gemensamma angelägenhet (1858 till nu). 
Askadhgt, mtressevackande och genomsprängt med kortare urkundsavtryck 
visar författaren, "hur folkskalebegreppet under tiderna mer och mer 
klarnar och vidgar ut sig", och han hoppas att utvecklingsstadierna skola 
vinna utförligare behandling av andra, sedan det börjat gå upp för skol-
världen, vilka skatter det förflutna gömmer. · 

Värdet förhöjes i väsentlig mån genom fotografier sa~t genom av­
tryck även av längre urkunder (å sammanlagt 71 sidor). Dessa äro en lev­
nadsteckning över Joh. Willin, lönepetitioner 1798, 1800; regl ementen, skol­
plan och läsordningar, "regerings fot·men" 1857, red.ogörelser, promemorior 
förslag och utlåtanden m. fl. ' 

Ett annat alster av överläraren Obianders stora duglighE't och pris­
~är~a nit. äro de biografiska uppgifter rör. c:a 2000 göteborgare, som 
JUbileumsaret utkommo under titeln Befattnin gshavarna vid Göteborgs folk-
skolor förr och nu. 335 sid. Kr. 10: -. · · 

B. B. H. 

Ytterligare text till bilden s. Bo e. 
Vid sidorna om fru · Kerstin och f. d. småskolläraren. sedermera folk­

skolläraren Per Lindberg, Gagnef, vilken avgick 1908 och avled 1929, sit.ta 
från vänster folkskollärarinnan Hi! da L., St. Tun a; docenten Teo l. D:r 
Gustaf L. med h u, UJ)psala; fru Oskar L., Sthlin; fru och kyrkoherde 
Henrik L., Söderbärke. Stående fr . v.: folkskolläraren Albert L., D jura; 
fru och folkskolläraren Ernst L., St. Tuna; musikdirektören tonsättare 
Oskar L., Sthlm; fru och kyrkoherde Sven L. , Leksan d.; skolköksl ärarin­
l!Orna Kerstin och Anna L., Gagnef resp. Leksand . E11l. uppg. av ··aoc. 
G. L. Klicheen ställd till förfogande av V. L. · Tidn.; i: dess juln. 1930 
skildras fam iljen L. av !Kr. P. Lind. · 

Rättelse. 
l vol. 36 s. 167 skall rad 8 n. lyda : tör en rätt att vara (stående 

eller sittande). 


INNEHÅLLSFÖR TECKNING. 

Stift. l<'örfattare. F örsamlingar etr. År. Sid. 

Uppsala. l) O. Eneroth: Stockholm, Uppsala (Mo r) 1830-1840-talen 3 
2) J . A. Englund : Sthlms all m. barnskola 1830 - 1833 .. .... 20 
3) J. Söderberg: Ornö ...... ...... ... .. .... .. . 29 
4) ,, , : Ad. Fredriks skola, 

Meijerberg, Mariakriget 1862-1878 ... ... 30 
5) G. Öberg : Simtuna .................. .... .. 1870-talet...... ... 41 

Linköping. 6) C. A. B,iörkström: Motala landsförsaml. 1861 o. f......... . 44 
7) K. M. Jonason: Vist, V ena, Lofta ... .. . 1852-1907 50 
8) K. O. Nilsson : Tjusta liimreföreningar 1864- 1914 .. .... 6B 
9) , , , : Vena ........... ..... ...... .. 1864-1924 .. .... 69 

10) A. Vernhorg: Östra Steuby ............ 1860-talets slut . BL 
· u ) J. R. Rydberg : Vikingstad ... (1850-) 1887- 1929 .. ... 85 

Sträuguäs. 12) A. Andersson: Västra Vingåker ...... 1862-1893 .... .. 101 
13) P. A. Hregerström: Tysslinge .. ....... 1858~1896 .. .... l03 

Lund. 14) B. Ohlsson : Frenninge ................. .... 1820-1850-talen 109 
15) L. Elborgh m. fl.: Skolnöd. Eggelser 1830- 1890-talen 111 

Göteborg. 16) J. Johansson: Göteborg ............ . ..... 1852-1865 ...... 117 
Karlstad. 17) G. F. Pettersson: Gillberga ........ .... 1845 o. f .......... 124 

18) J. Kjellström: Varnum, Ny, Steneby .. . 1850-1877 .. .... 125 
19) B. He nriksson : Väs e .. .. .. . .. .. .. .. . .. .. . 1858 o. f. .. .. .. . .. 127 

Visby. 20) T. Er! andsson: Bunge .................. ... fiire 1846 .. .. ..... 129 
21) J. N. Dahlgren: Dalhem ............... ... 1847-1881 .. .... 132 
22) J. Rosendahl : Ej sta ... ......... .... ........ 1880-talet.. ...... . 136 

Härnösand. 23) O. Nordin : Lit, Torp, Nordingrå .... . .. 1843-1875 .... .. 144 

Utan tydlig ortsuppgift. Jonas Petter: "Den okände soldatens" 
okända grav .. . .. . .. . .. . ... .. . .. . .. . .. .. .. .. . .. . .. .... .. . .. .... .. . . .. .. . 158 

Bokomnämnande. J. Ohlander: Göteborgs folkskol eväsen .. ... .. .. 159 

Illust1·atione1·: 
R. W. Ekman: Skola (Vingåkersdrägter) .. ............. ...... .............. .... 80 b 
J. W. W all an der: Skola i Delsbo .. ...... .... ...................... ...... .. ...... 80 c 
Läs-Ingemar i V. Torsås (j fr Års b. 36 s. 54-56 ) .. .. .............. 80 d 
J. R. Hessel blad, A. Holmblad ( , , , , 23, 19) ...... .... ........ 80 d 
Lindbergska lärarefamilj en i Gagnef .. ........ ............... .... ...... 80 e (159). 

, 


	20100706120135409
	20100706120331728
	20100706120548111
	20100706120744456
	20100706120951915
	20100706121111445

